Cost-Benefit Analysis of Implementing an Online Voter Registration System in Wisconsin Prepared for Brian Bell, Elections Data Manager Wisconsin Government Accountability Board December 20, 2013 Authored By: Iseul Choi Josef Dvorak Steven Kulig Katie Lorenze Amanda Wilmarth ### **Acknowledgements** We would like to thank Brian Bell, Mike Haas, Kevin Kennedy, and Richard Rydecki at the Government Accountability Board for their assistance throughout the project. Additionally, we would like to thank the clerks across Wisconsin as well as their staff for answering not only our survey but questions as they arose. The promptness in responding to concerns and questions from all parties greatly enhanced our ability to complete this project. We would also like to thank Professors Barry Burden, Kenneth Mayer, and Donald Moynihan for their guidance in providing an introduction to voter registration systems and historical context for the project. Finally, we would like to thank Professor David Weimer for his support, encouragement, and coaching throughout the production of this cost-benefit analysis. # **Table of Contents** | Executive Summary | . 1 | |--|-----| | Introduction and Rationale | | | Current Policy | 2 | | Assembly Substitute Amendment 1 to Assembly Bill 225 | 2 | | Determination of Standing | 3 | | Time Horizon and Discounting | 4 | | Methodology | 4 | | EAC Voter Registration Data | 4 | | GAB and DOT Cost Estimates | 5 | | Costs and Benefits | 6 | | Costs | 6 | | GAB Implementation Costs | 7 | | DOT Implementation Costs | 7 | | GAB Maintenance Costs | 8 | | GAB Public Outreach and Advertising Costs | 8 | | Benefits | | | Reduced Local Government Costs of Processing Paper Voter Registrations | 10 | | Reduction in Number of Poll Workers Needed | | | Reduced Individual Costs to Register | 1 | | Analysis and Results1 | | | Monte Carlo Sensitivity Analysis 1 | 12 | | Results | | | Election Assistance Commission Data | 15 | | Clerk Labor Time Savings Assumption | 15 | | Cost and Benefits Not Monetized | | | Reduced Wait Time for Those Who Register on Election Day | | | Reduced Cost of Litigating Alleged Voter Registration Fraud | | | Reduced Perception of Voter Fraud | | | Recommendation | | | References 1 | 19 | | Appendices2 | | | Appendix A: Net Benefits Equation | | | Appendix B: Various Voter Registration Methods in Wisconsin | | | Appendix C: Logistics of Implementing the OVRS | 26 | | Appendix D: Implementation Timeframe | | | Appendix E: GAB Implementation Personnel Costs | | | Appendix F: GAB Implementation Hardware and Software Costs | | | Appendix G: GAB Implementation Training Costs | | | Appendix H: GAB Public Advertising and Outreach Costs | | | Appendix I: Annual GAB Personnel Costs | | | Appendix J: Annual GAB Software Maintenance Costs | | | Appendix K: DOT Implementation Costs | | | Appendix L: Reduction in Paper and Ink Costs | | | Appendix M: Predicting OVRS Usage | | | Appendix N: Calculating the Average Wage for Clerk Office Positions | . 44 | |---|------| | Appendix O: Zero Advertising Cost Scenarios | . 46 | | Appendix P: Reduction in Poll Workers Due to OVRS | . 50 | | Appendix Q: In-Person Registrations and Registrations by Mail | . 52 | | Appendix R: Total Annual Voter Registrations in Wisconsin | . 55 | | Appendix S: Surveying Municipal and County Clerks | . 56 | | Appendix T: Excel Sheet Version of Monte Carlo Analysis | . 58 | | Appendix U: STATA Do File | . 59 | | Appendix V: STATA Variable Summary Statistics | . 64 | | Appendix W: STATA Variable Definitions | . 67 | | Appendix X: Scrap Value | . 70 | | Appendix Y: Municipality Population and Size | . 71 | | Figures and Tables | | | Figure 1 Histogram of Net Present Value of Implementing OVRS | . 14 | | Figure 2 Implementation Costs Timeline | | | Figure 3 OVRS Registration Activity Regression Output | | | Figure 4 Expected OVRS Use as a Percentage of All Registration Activity | | | Figure 5 NPV of OVRS Implementation Under No Advertising Scenario 1 | | | Figure 6 NPV of OVRS Implementation Under No Advertising Scenario 2 | | | Figure 7 NPV of OVRS Implementation Under No Advertising Scenario 3 | . 48 | | | _ | | Table 1 Discounted Costs and Benefits | | | Table 2 Implementation Personnel Cost Summary | | | Table 3 Implementation Hardware and Software Costs | | | Table 4 GAB Implementation Training Costs | | | Table 5 Annual Personnel Cost Breakdown | | | Table 6 GAB Software Maintenance Costs | | | Table 7 Implementation Personnel Cost Breakdown Chart | | | Table 8 OVRS States' Registrations November 2008 - November 2012 | . 40 | | Table 9 Arizona Registrations for First Six Years of OVRS Usage | | | Table 10 Expected OVRS Use as a Percentage of All Registration Activity | | | Table 11 Weighted Average Annual Salary and Hourly Wages for Clerks, Including Benefits | | | Table 12 Poll Worker Pay | | | Table 13 Leisure Wage Calculations | | | Table 14 Historical Postage Prices | | | Table 15 Summary of Clerk Survey Responses | . 57 | # **Executive Summary** At the request of the Wisconsin Government Accountability Board (GAB), this analysis predicts the net present value (NPV) of implementing the online voter registration system (OVRS) outlined in Substitute Amendment 1 to Assembly Bill 225, relative to current policy. Based on our analysis, adopting online voter registration has positive net benefits of approximately \$371,700 over ten years, with an annualized net benefit of approximately \$44,700. We recommend that the GAB support its passage into law. Many states are turning to online voter registration systems to reduce costs while also increasing the accuracy of voter registration rolls. Advocates of online registration support implementation based on the premise that doing so eases burdens on municipal and county clerks and their staff, reducing the time and resources required to process registration forms. In this analysis, we monetize costs and benefits of implementing a full OVRS in Wisconsin. We consider personnel, hardware, and software required for implementation and maintenance, as well as training, and public advertising and outreach costs. We calculate the benefits of reduced costs for individuals in registering to vote and reduced costs to local governments in administering registrations, including time savings, supply costs, and labor costs. To perform this analysis, we rely on United States Election Assistance Commission (EAC) voter registration data contained in a federal report released every two years. We examine all states that currently have an OVRS to predict future usage of online voter registration in Wisconsin. To gain an understanding of how online voter registration affects local governments, we survey Wisconsin clerks to estimate the system's effect on the costs of processing voter registration forms. We rely on detailed fiscal estimates from the GAB and Department of Transportation (DOT) to estimate the costs of implementing and maintaining an OVRS in Wisconsin. We expect total costs over ten years to be approximately \$2.03 million. Our estimate is based on a one-time implementation cost of approximately \$576,000 for GAB and DOT. This cost includes purchasing hardware, infrastructure updates, and diverging personnel time toward the project. We predict maintenance costs of approximately \$812,800 over ten years. We also estimate \$638,900 in advertising costs during the first year of implementation to raise awareness of the new OVRS. At the GAB's request, we also run alternative analyses considering other advertising scenarios. We expect total benefits of the OVRS to be approximately \$2.4 million over ten years. The most significant savings results from clerk staff time savings in that staff could forgo processing registrations and pursue the next best alternative use of their time. In total, time savings creates a benefit of \$1.3 million. An OVRS would yield additional savings of \$13,200 throughout the 10-year life of the project as clerks' offices reduce their per-application material cost. A reduction in poll worker hours would also save approximately \$361,800. Voter time savings would create an additional benefit of approximately \$728,900. We also estimate the scrap value of the OVRS hardware at the end of ten years to be approximately \$1,500. Overall, implementing an OVRS in Wisconsin would result in positive net benefits of approximately \$404,200. Although there is inherent uncertainty in estimating benefits and costs, we are confident in our results. Our model predicts a net benefits range of -\$122,800 to \$944,500. Positive net benefits are realized 99.9 percent of the time. Based on this analysis, we recommend GAB support the creation of an OVRS in Wisconsin. ### **Introduction and Rationale** In 2008, an estimated 2.2 million eligible voters across the nation were unable to cast ballots in the general election because of problems with their voter registrations (Pew Center on the States 2010). Recently, in hopes of addressing this problem, there has been a push to modernize states' paper-based registration systems, which "impose unnecessary costs and administrative burdens on state and county election offices" (Pew Center on the States 2010, 1). Arizona became the first state in the nation to implement an online voter registration system (OVRS) in 2002. Since then, twelve more states have started offering paperless registration and six more states have passed legislation authorizing the creation of an OVRS (NCSL 2013a). Online voter registration is believed to reduce labor costs and improve efficiency of voter registration (Project Vote 2013). However, implementing an OVRS does incur infrastructure and maintenance costs. In September 2012, the Wisconsin Government Accountability Board (GAB), the body that oversees elections in
Wisconsin, established the My Vote Wisconsin website, a partial OVRS. In June 2013, the Wisconsin State Assembly passed Assembly Substitute Amendment 1 (ASA 1) to Assembly Bill 225 (AB 225), which would mandate the GAB to create and maintain "a secure Internet site" where voters with appropriate identification from the Department of Transportation (DOT) can register to vote online (Wisconsin Legislative Council 2013). ASA 1 maintains existing voter registration methods, but would add the option of a complete OVRS. At the request of the GAB, we perform a cost-benefit analysis of implementing the OVRS outlined in ASA 1 to AB 225. # **Current Policy** Wisconsin voters can register to vote by mail or in person at their municipal clerk's office, by a Special Registration Deputy (SRD) in their municipality, at the polling place on Election Day, or through My Vote Wisconsin, a partial OVRS that allows voters to fill out all registration information online, print out the form, and submit it via their method of choice. With the exception of Election Day registration (EDR) and registering in-person in the clerk's office during the closed registration period, each of these methods must be completed during the open registration period, which closes 20 days prior to the election (GAB 2012b). All methods require voters to have lived at their current address for at least 28 days prior to an election and some also require proof of residence. With the exception of registering using My Vote Wisconsin, all of these methods require manual data entry from the registration forms into Wisconsin's Statewide Voter Registration System (SVRS) as mandated by the Help America Vote Act of 2002 (HAVA) (LAB 2007). Municipal clerks verify all new registrations and updates, except in-person registrations, through a United States Postal Service mailing to the registration address. For more information regarding Wisconsin voter registration, please see Appendix B. # **Assembly Substitute Amendment 1 to Assembly Bill 225** The alternative to current policy is Assembly Substitute Amendment 1 (ASA 1) to Assembly Bill 225 (AB 225). It would allow voters with a current and valid Wisconsin driver's license or Wisconsin DOT-issued identification card to register to vote electronically on a secure website maintained by the GAB up to 20 days prior to Election Day (Wisconsin Legislative Council 2013). Under this new system, individuals would fill out a standardized voter registration application form online and the GAB would use the DOT's existing database to verify the accuracy of the information submitted. As part of the online process, the registrant would also give the DOT permission to forward his or her electronic signature to the GAB, so that the GAB could use this in place of the "wet" ink signature currently required by law (Wisconsin Legislative Council 2013). The completed registration would be verified at multiple stages. First, the amendment mandates a synchronization of the agencies' databases to facilitate instantaneous verification and flagging of irregularities, such as multiple addresses or dates of birth under a single name. The notification of an error would trigger an investigation by the GAB, rendering the application incomplete until the issue is resolved (Wisconsin Legislative Council 2013). To further authenticate the accuracy of online submissions, the bill retains the current requirement of verifying registrations by sending letters or postcards to the registrant through First-Class Mail (Wisconsin Legislative Council 2013). The online system would also allow registered voters to change their information online up to 20 days prior to an election. Administrative procedures and implementation logistics would be addressed during the administrative rulemaking process. Subsequent to passage into law, provisions of AB 225 as amended would take effect January 1, 2015. ### **Determination of Standing** As voter registration falls under the purview of the states, and only U.S. citizens age 18 and older are eligible to vote, all residents of Wisconsin who are eligible to vote have standing in this analysis. State government, in particular the DOT and GAB, and county and municipal clerks' offices also have standing with respect to administrative costs. # **Time Horizon and Discounting** A project time horizon of ten years provides a natural time frame to consider costs and benefits of adopting an OVRS in Wisconsin. Because many of our calculations are based on data from online voter registration systems in other states, we are only confident in predicting net benefits over a ten-year span, as the oldest OVRS (in Arizona) has only been in place since the middle of 2002. Furthermore, GAB estimates that the hardware required to implement an OVRS would have a useful life of ten years. We predict the net benefits of implementing an OVRS over a ten-year period in terms of net present value (NPV), which equals total benefits less total costs discounted to the present. To calculate NPV we use current prices and wages to value impacts in future years. Our analysis discounts all costs and benefits at a real discount rate of 3.5 percent. Benefits and recurring costs are calculated at the mid-year of each project year one through ten. Implementation costs are calculated at the beginning of project year one. Hardware scrap value benefits are applied at the end of year ten at project termination. # Methodology This analysis relies on data from the United States Election Assistance Commission (EAC) and also draws heavily from a survey we created and distributed to municipal and county clerks regarding processing of voter registrations. We also use estimates provided by the GAB and the DOT of costs necessary to implement the OVRS. # **EAC Voter Registration Data** To predict future usage of the OVRS in Wisconsin, we use data from other states that have implemented online voter registration prior to the November 2012 general election. We make use of the EAC Election Administration and Voting Survey (EAVS), a biennial survey that gathers information on the administration of elections for Federal office. The EAVS instrument includes state-by-state data on the number of voter registrations processed and by what methods these registrations were received. ### **Survey to Wisconsin Clerks** To gain a better understanding of how OVRS would affect clerks, we designed and conducted a survey of municipal clerks and county clerks in the state. While each clerk performs a variety of duties, the GAB considers clerks to be partners in ensuring open, fair, and transparent elections (GAB 2013). Most municipal clerks spend time throughout the year processing new and updated voter registration forms, while some municipalities make use of a "provider," contracting with the county clerk's office or another municipality to perform the municipality's registration duties at a negotiated cost. Clerks play an instrumental role in the voter registration process, from processing forms, to maintaining accurate voter rolls, to ensuring efficient EDR. Online voter registration potentially alters a number of duties currently performed by clerks. The survey asked clerks to estimate the time it takes to process a registration form, the time it takes to process an illegible or inaccurate registration form, and the percentage of registration forms received by clerks that are illegible or inaccurate. Clerks were also asked to approximate how an OVRS could affect staffing in their offices and the number of poll workers hired. See Appendix S for more detailed survey results. #### **GAB** and **DOT** Cost Estimates We base the monetization of the costs of creating and maintaining the OVRS on estimates obtained from the GAB and the DOT. We use GAB fiscal estimates of ASA 1 to AB 225 to approximate general implementation and maintenance costs. We use DOT fiscal estimates of this legislation to estimate implementation costs for the DOT specifically, and GAB fiscal estimates of various proposed policy changes to determine advertising costs. While we are confident in the accuracy of these estimates, which are based on agency knowledge and experience, we allow cost estimates to fluctuate 5 percent based on GAB recommendation. ### **Costs and Benefits** This section describes the relevant costs and benefits of implementing an OVRS in Wisconsin, which can be found in the table below. All costs and benefits are discounted back to net present value at 3.5 percent. Table 1 Discounted Costs and Benefits Costs and Benefits Discounted Over 10 Years Using 3.5% Discount Rate | | | | | | | | | | | | | EOY | | |------------------------------------|-----------|-----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|-------|-----------| | Variable | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 10 | Subtotal | | Implemnt.
Costs | (576,000) | | | | | | | | | | | | (576,000) | | Maint.
Costs | | (94,400) | (91,200) | (88,200) | (85,200) | (82,300) | (79,500) | (76,800) | (74,200) | (71,700) | (69,300) | | (812,800) | | Advert.
Costs | | (638,900) | - | | | | | | | | | | (638,900) | | Processing
Savings | | 600 | 700 | 800 | 900 | 1,100 | 1,300 | 1,500 | 1,800 | 2,100 | 2,400 | | 13,200 | | Clerk
Labor
Time
Savings | | 63,800 | 69,500 | 78,400 | 91,600 | 109,000 | 129,700 | 153,800 | 180,500 | 209,500 | 240,700 | | 1,326,500 | | Poll
Worker
Labor
Savings | | 17,400 | 19,000 | 21,400 | 25,000 | 29,700 | 35,400 | 41,900 | 49,200 | 57,200 | 65,600 | | 361,800 | | Reg. Cost
Savings | | 35,100 | 38,200 | 43,100 | 50,300 | 59,900 | 71,300 | 84,500 | 99,200 | 115,100 | 132,200 | | 728,900 | | Scrap
Value | | | | | | | | | | | | 1,500 | 1,500 | | Net
Present
Value | (576,000) | (616,400) | 36,200 | 55,500 | 82,600 | 117,400 | 158,200 | 204,900 | 256,500 | 312,200 | 371,600 | 1,500 | 404,200 | Source: Authors #### Costs This
section describes implementation and ongoing personnel, software, training, and advertising costs associated with the creation of an online voter registration system. We estimate these costs to total approximately \$2.03 million over the ten-year life of the project. #### **GAB Implementation Costs** Personnel, Software, and Training During the implementation phase, the GAB would face personnel, software, and training costs. Based on the GAB's estimate, the equivalent of seven positions would need to be redirected from other projects to create the hardware for an OVRS (GAB 2013c). This reallocation represents an opportunity cost to the agency that must be monetized. Each position's responsibility, number of weeks employed, blended wage rate, and cost are broken down in Appendix E. The GAB would also have to purchase three database servers, three interchange environments, and one terabyte of memory to store voter registration data and electronic signatures (GAB 2013c). See Appendix F for more detail on these costs. Next, the GAB would train employees, clerks, and staff on the OVRS system (GAB 2013c). See Appendix G for more information on training costs. ### **DOT Implementation Costs** #### Personnel The DOT also provided estimates of its implementation costs (DOT 2013). The estimate assumes the agency would be unable to reallocate staff. Consequently, personnel would be hired and employed solely for the implementation period. A detailed description of the positions needed to implement the OVRS, their responsibilities, hours spent on the project, blended wage rates, and total costs can be found in Appendix K. Costs incurred by the DOT are one-time expenditures. There are no software or training costs created because implementing an OVRS involves a one-time database development on an existing system for the DOT. Thus, no DOT software costs are incurred. Subsequent maintenance to the database is built into current and future agency budgets because the DOT already employs individuals with database maintenance as a job responsibility. These personnel are hired to conduct upkeep and we assume adding to the database capabilities does not create a significant enough workload increase to justify hiring additional individuals. Therefore, no ongoing maintenance costs for the DOT are created. Combining GAB and DOT implementation costs from above, we find that implementation of OVRS would cost approximately \$576,000. ### **GAB Maintenance Costs** Facilitating online voter registration adds a new component to the (SVRS that would require ongoing software maintenance and personnel support beyond the initial development phase (GAB 2013c). Based on the experience of developing the My Vote Wisconsin website, the GAB estimates it would have to keep four previously created positions on staff on a part-time basis (GAB 2013c). Estimates based on My Vote are valid for this analysis because of the similar project size and because the system is building upon an existing website. The breakdown of what positions are kept, their wage rates, and total personnel costs are found in Appendix I. Software maintenance is also needed and the GAB assumes these costs equal the initial purchase prices (GAB 2013c). Combining software and personnel costs, we find a total GAB maintenance cost of \$813,000 over the life of the project. For a complete explanation of total hardware and software costs, see Appendix J. #### **GAB Public Outreach and Advertising Costs** In order for an OVRS to reach maximum usage, we suggest GAB conduct a comprehensive outreach and advertising campaign. The campaign should focus on raising awareness about changes to the law, giving voters information about how to register to vote online (GAB 2013b). This advertising would occur over the first year of the project, cost \$638,900, and is based on estimates for a similar campaign of implementing a statewide voter ID requirement. We allow the price of this campaign to vary plus or minus 5 percent to account for fluctuations in advertising rate and the uncertainty in procuring a discounted rate for state agency public service announcements. See Appendix H for more details. While we believe it is important for GAB to conduct a public outreach campaign, as the use of OVRS drives up benefits derived from its creation it is unclear exactly how advertisement would affect OVRS use. We interviewed election officials in seven states¹ that have implemented an OVRS and none of these states had a comprehensive advertising budget for the new system. Instead, the states relied on free media, press releases, and information posted to the state's election information website. Even with minimal advertising, state OVRS usage rates ranged from 1.5 percent to 23 percent in the first two years after implementation, making it difficult to predict the effect advertising has on OVRS usage. In order to provide GAB with a more comprehensive analysis, we provide three scenarios to explore how not advertising could affect NPV. Scenario one assumes zero advertising expenditures delays benefits derived from the increased use of OVRS by one year. Scenario two assumes zero advertising expenditures delays benefits derived from the increased use of OVRS by two years. Scenario three assumes zero advertising expenditures has no delay effect on the benefits derived from OVRS usage. The implications of each scenario are discussed in more detail in Appendix O. ### **Benefits** This section describes expected benefits of creating an OVRS in Wisconsin, including fiscal and time cost savings to local government and individuals. We estimate these benefits to total approximately \$2.4 million over the ten-year life of the project. ¹ Colorado, Kansas, Louisiana, Maryland, Utah, Oregon, and Washington #### **Reduced Local Government Costs of Processing Paper Voter Registrations** Online voter registration would reduce the number of paper registrations and registration updates processed by municipal clerks, benefiting local governments in terms of time savings and reduction in supply costs. #### Reduction in Paper and Ink Costs Adopting the OVRS would reduce the amount of paper and ink needed to print registration forms. This reduction would result in costs savings for clerks' offices. We estimate current paper and ink costs to be a total of \$0.17 per double-side page and determine the annual reduction in paper based on the percentage of new and updated registrations that we project to take place online over the life of the project. This yields an estimated total cost savings of \$15,400 over ten years. For detailed calculations see Appendix L. ### Clerks' Time Savings The OVRS would decrease administrative costs, as clerks would spend less time processing registration forms as registrants switch to the OVRS. Clerks would save even more time due to a reduction in the number of inaccurate registration forms they need to process because the OVRS would require registrants to enter information from a DOT identification card. This requirement would reduce errors because the online form would be instantaneously matched to the DOT database, decreasing the time spent deciphering illegible registration forms. Based on the results of our survey to municipal and county clerks, we estimate that clerks spend, on average, approximately 5.5 minutes processing each registration form. Clerks spend an additional 3 minutes processing each inaccurate or illegible form. These problematic forms make up about 9 percent of all registration forms (see Appendix S for clerk survey details). Taking into account clerks' average hourly wage plus benefits and the predicted percentage of OVRS usage each year of the project, we determine time cost savings of approximately \$1.3 million over the life of the project. More about the methods by which we derive this benefit can be found in Appendix M (OVRS usage), Appendix N (average clerk wage and benefits), and Appendix R (annual voter registrations). It is important to note that the estimated time savings of \$1.3 million solely represents clerk staff spending less time processing registration forms and is thus a conservative estimate. If the estimated time savings is indeed realized by clerks' offices, additional savings may result from labor reductions. Based on our survey to clerks, it would be reasonable to expect the estimated time savings to be associated with a reduction of at least 20 FTE positions (see Appendix S). #### **Reduction in Number of Poll Workers Needed** According to our clerk survey, municipal and county clerks expect to reduce the number of poll workers hired on Election Day if the OVRS were implemented (see Appendix S for survey details). This reduction would likely result from traditional Election Day registrants switching over to OVRS usage. Based on the predicted usage of an OVRS, we estimate that the average cost savings from reductions in the number of poll workers would be approximately \$362,000 over the life of the project. For a detailed analysis of the reduction in poll workers, see Appendix P. #### **Reduced Individual Costs to Register** Online voter registration would make registering to vote easier for individuals in that they would no longer have to travel to their clerk's office to register or send in their registration by mail. Reduced Cost for Those Who Register in Person or by Mail The OVRS will result in a time cost savings for those individuals who switch from registering in person to registering online. Based on data from the United States Census Bureau, we estimate that the average registrant spends 42 minutes (round trip) traveling to the clerk's office to register, or approximately the same amount of time traveling to and from work (United States Census Bureau 2012). From the EAC data, we also determine that approximately 15 percent of all registration activity occurs in person at clerks' offices during the open registration period. Those who register by
mail will save money on postage by switching to the OVRS. We determine that approximately 3 percent of all registrations are submitted by mail. We monetize the cost savings to in-person registrants by using the leisure wage of Wisconsin residents, the total annual number of registrations, and the percentage of registrations predicted to occur online. Please see Appendix Q (registration by mail and in person, and leisure wage) and Appendix R (annual voter registrations) for more detail. We monetize cost savings to "by mail" registrants by taking the price of a stamp (Appendix Q), the cost of printing a double-sided form (Appendix L), the total annual number of registrations (Appendix R), the percentage of registrations predicted to occur online (Appendix M), and assume all individuals who register by mail print the forms themselves. These calculations yield a cost savings of approximately \$729,000. # **Analysis and Results** ### **Monte Carlo Sensitivity Analysis** The complexity of cost-benefit analysis (CBA) makes it difficult to calculate with certainty a point estimate for net benefits. Estimating this value would assume all benefits and costs variables are known with certainty. In practice, many of these costs and benefits are uncertain, require simplifying assumptions, and therefore have a range of plausible values. When these uncertain values are used to calculate NPV, fluctuations could greatly affect our net benefit calculation. Rather than ignore this uncertainty, our analysis uses a Monte Carlo simulation that estimates a range of net benefits by repeating randomized sampling from an assumed distribution for each uncertain variable. This Monte Carlo analysis follows two basic steps. First, uncertain variables are assigned a uniform distribution of values. Uncertain variables include the total number of registrations, poll worker reductions, percentage of OVRS use, implementation and maintenance costs, and clerk staff time savings. All wages, postage, paper and ink costs are held constant. Next, the simulation randomly draws 100,000 values from each uniform distribution to calculate a range of net benefits. Finally, we create a histogram of the net benefit distribution (see below). In our initial Monte Carlo simulation, we use a discount rate of 3.5 percent. We repeat this process at discount rates of 2 and 5 percent to determine how net benefits depend on the chosen discount rate. #### **Results** Our initial Monte Carlo simulation finds a mean present value of net benefits equal to approximately \$404,300. Net benefits range from -\$122,800 to \$944,500, and are positive 99.9 percent of the time. This equates to an annualized net benefit of \$48,600. At a 2 percent discount rate, the distribution of net benefits has a mean of \$575,000, ranging from \$5,200 to \$1.16 million. At a 5 percent discount rate, the distribution of net benefits has a mean of \$254,300 and a range of -\$234,500 to \$755,000. Figure 1 Histogram of Net Present Value of Implementing OVRS at 3.5 Percent Discount Rate Source: Authors At the GAB's request, we also examine NPV under alternative advertising scenarios discussed above. Under scenario one (no advertising and delay of the benefits derived from OVRS uptake by one year), mean net benefits are approximately \$652,000 and range from \$160,700 to \$1.2 million with an annualized net benefit of \$78,400. Under scenario two (no advertising, two year delay), mean net benefits are approximately \$341,500 and range from -\$132,800 to \$854,800 with an annualized net benefit of \$14,900. Lastly, scenario three (in which no advertising would have no effect on OVRS usage), has a mean net benefit of approximately \$1.04 million with a benefit range from \$530,700 to \$1.6 million and an annualized net benefit \$125,000. ### Limitations Performing a cost-benefit analysis requires developing assumptions and predicting uncertain costs and benefits into the future. Below we note specific limitations in analyzing costs and benefits for an OVRS in Wisconsin. #### **Election Assistance Commission Data** This analysis relies heavily on data from the EAC Election Administration and Voting Survey. Although we believe this is the best approach in light of the scarcity of electronic voter registration data, we have concerns about its accuracy. First, not all counties or wards reported, so in some cases aggregate state-level numbers are not based on the entirety of the state. Second, not all states report or count registrations in the same way. Registrations received through different modes (i.e., via correspondence, at the registrar's office, etc.) often do not add up to the total number of registrations received. This most likely results from inadvertent double counting or omission on the part of respondents. Our concern is heightened for Wisconsin, where wards report both "same-day registration" and "Election Day registration" numbers. According to the GAB, Election Day registrations refer only to those registrants who went to the poll on Election Day to register or update their registration, while same-day registration refers to those who went to their clerk's office to vote early and register or update their registration at the same time. There is no way to know with certainty that respondents did not conflate these two categories, as the two terms are commonly used interchangeably. ### **Clerk Labor Time Savings Assumption** While we are confident that an OVRS will increase time savings for clerk office staff due to the reduced time needed to process voter registration forms, we are unclear if such time savings will lead to reduced labor costs. Any reduction in labor due to increased time savings would increase our predicted net benefits, perhaps substantially. Our survey to municipal and county clerks provides evidence that an OVRS would likely reduce clerk office staff by at least 20 FTE positions over the ten-year project (see Appendix S). However, we recognize that it is difficult for clerks to predict accurately the effect that an OVRS would have on staffing in the future. We are more confident in our conservative estimate of reduced time savings. ### **Cost and Benefits Not Monetized** Insufficient time and data prevented us from monetizing all potential costs and benefits. Below is a description of the costs and benefits of OVRS implementation that are not monetized in this analysis. ### Reduced Wait Time for Those Who Register on Election Day Implementing the OVRS may reduce the number of Election Day registrations, which could reduce the time it takes to register on Election Day. However, we find no reliable estimates for wait time to register on Election Day and it is unclear how fewer people registering on Election Day would affect those who still choose to register via EDR. The protocols for EDR may differ between polling sites (i.e., EDR registrants may be able to skip the voting line altogether, which saves time in the first place and thus an OVRS would not realize any additional time savings to those individuals). Even if we were able to confidently estimate a time cost savings, we would be uncertain about applying our approximation of OVRS usage to EDR because it has been the predominant method for registering and updating registration in Wisconsin. Furthermore, no other states with an OVRS have EDR, which exacerbates this uncertainty (NCSL 2013c). #### Reduced Cost of Litigating Alleged Voter Registration Fraud Implementing an OVRS may also reduce the costs of litigating alleged voter registration fraud stemming from inaccurate or illegible registration forms. Since 2000, nine individuals have been charged with voter registration fraud in Wisconsin (News 21 2012). However, it is difficult to determine if any charges of voter registration fraud could have been avoided if an OVRS were already implemented. Additionally, we are unable to determine accurate fraud litigation costs borne by the Wisconsin Department of Corrections, Department of Justice, and the Wisconsin court system. Due to the low frequency of alleged voter registration fraud in Wisconsin, we expect any potential cost savings to be minimal. #### **Reduced Perception of Voter Fraud** An OVRS could reduce the perception of voter fraud by increasing the accuracy of the voter registration rolls and the requirement of OVRS users to register using a state-issued ID. Unfortunately, we were unable to monetize the perception of voter fraud or predict with confidence how it would be affected. Additionally, an OVRS may also increase the perception of registration fraud through individuals' fear of potential hacking of the system, though no states have reported any such instance of a security breach (NCSL 2013b). #### Recommendation Based on our analysis, we recommend that the GAB support adoption of an OVRS in Wisconsin. Our analysis estimates that the OVRS would provide positive net benefits of approximately \$371,700 over the first ten years after implementation. Individuals who use the OVRS would realize time savings when registering to vote, local governments would reduce costs through time savings, reduced supply use, and reduced poll worker labor. Monetized benefits exceed the costs to implement and maintain an OVRS. Online voter registration continues to gain popularity around the country, with 13 states currently utilizing an OVRS and a number of states considering OVRS adoption. Moreover, no state that has implemented an OVRS has considered overturning or replacing it. Wisconsin should not delay in joining OVRS states. We confidently recommend GAB support the adoption of an OVRS in Wisconsin as written in ASA 1 to AB 225. ### **References** - Barreto, Matt A., Bonnie Glaser, Karin Mac Donald, Loren Collingwood, Francisco Pedraza, and Barry Pump. 2010. "Online Voter Registration (OLVR) Systems in Arizona and Washington: Evaluating Usage, Public Confidence and Implementation Process." Washington Institute of the
Study of Ethnicity and Race (University of Washington) and the Election Administration Research Center (University of California, Berkeley) http://www.pewstates.org/uploadedFiles/PCS_Assets/2010/online_voter_reg.pdf. - Boardman, Anthony E., David H. Greenberg, Aidan R. Vining, and David L. Weimer. 2010. *Cost-Benefit Analysis: Concepts and Practice*. 4th Edition. Boston: Prentice Hall. - Ebay. 2013. Final bid prices for used SQL servers. Accessed November 18, 2013: http://www.ebay.com. - Government Accountability Board (GAB). 2013a. Wisconsin Voter Information. Retrieved from: https://myvote.wi.gov/Home.aspx. - Government Accountability Board (GAB). 2013b. "Final Report on the Impacts and Costs of Eliminating Election Day Registration in Wisconsin." Madison: GAB. http://gab.wi.gov/sites/default/files/publication/65/final_edr_report_02_18_2013_pdf_86 368.pdf. - Government Accountability Board (GAB). 2013c. "GAB Fiscal Estimate: LRB 13-0058/1." Madison: GAB. - Government Accountability Board (GAB). 2012a. "Proof of Residence Voter Registration." Madison: GAB. http://gab.wi.gov/sites/default/files/publication/154 /proof_of_residence_for_voter_registration_9_12_pdf_17758.pdf. - Government Accountability Board (GAB). 2012b. "Voter Registration Guides." Madison: GAB. http://gab.wi.gov/sites/default/files/publication/154/voter_registration_9_12_pdf_19989.pdf. - Government Accountability Board (GAB). 2012c. "Registration Statistics by County 2008-2012." Retrieved from: http://gab.wi.gov/elections-voting/statistics. - Legislative Audit Bureau (LAB). 2007. "Compliance with Election Laws; Elections Board." Madison: LAB. http://legis.wisconsin.gov/lab/reports/07-16full.pdf. - National Conference of State Legislatures (NCSL). 2013a. Online Voter Registration. Retrieved from: http://www.ncsl.org/research/elections-and-campaigns/electronic-or-online-voter-registration.aspx. - National Conference of State Legislatures (NCSL). 2013b. Online Voter Registration Webinar: The Bipartisan Trend in Elections. Retrieved from: http://www.ncsl.org/research/elections-and-campaigns/online-voter-registration-webinar.aspx. - National Conference of State Legislatures (NCSL). 2013c. Same-Day Registration. Retrieved from: http://www.ncsl.org/research/elections-and-campaigns/same-day-registration.aspx. - News 21. 2012. Election Fraud in America. Interactive database. Retrieved from: http://votingrights.news21.com/interactive/election-fraud-database. - Pew Center on the States. 2010. "Upgrading Democracy; Improving America's Elections by Modernizing States' Voter Registration Systems." Washington, DC: The Pew Charitable Trusts. http://www.pewstates.org/uploadedFiles/PCS_Assets/2010/Upgrading_Democracy_report.pdf - Project Vote. 2013. Online Voter Registration. Retrieved from: http://www.projectvote.org/online-registration.html. - QualityLogic. 2012. "Cost of Ink Per Page Analysis United States." http://www.qualitylogic.com/tuneup/uploads/docfiles/QualityLogic-Cost-of-Ink-Per-Page-Analysis_US_May-2-2012.pdf - United States Bureau of Labor and Statistics. 2013. CPI Inflation Calculator. Retrieved from: http://www.bls.gov/data/inflation_calculator.htm - United States Census Bureau. 2012. State & County QuickFacts: Wisconsin. Retrieved from: http://quickfacts.census.gov/qfd/states/55000.html. - United States Department of Labor. 2013. Employer Costs for Employee Compensation news release text. Retrieved from: http://www.bls.gov/news.release/ecec.nr0.htm. - United States Election Assistance Commission (EAC). 2013a. Election Administration and Voting Survey. Retrieved from: http://www.eac.gov/research/election_administration_and_voting_survey.aspx. - United States Election Assistance Commission (EAC). 2013b. National Voter Registration Act Studies. Retrieved from: http://www.eac.gov/registration-data/. - United States Postal Service. 2013. "Rates for Domestic Letters Since 1863." http://about.usps.com/who-we-are/postal-history/domestic-letter-rates-since-1863.pdf - University of Wisconsin Surplus With A Purpose (SWAP). 2013. List prices for used SQL servers. Accessed November 18, 2013: http://www.bussvc.wisc.edu/swap/. - Wisconsin Demographic Services Center. 2013. "Official Estimates, 1/1/2013, Wisconsin Municipalities, with Comparison to Census 2010." Madison: Department of Administration. Retrieved from: http://www.doa.state.wi.us/docview.asp?docid=10420&locid=9 - Wisconsin Department of Transportation (DOT). 2013. "Fiscal Estimate of GAB online Voter/Driver Verification with Signature." Madison: DOT. - Wisconsin Legislative Council. 2013. "AB225: LC Amendment Memo." Madison: Wisconsin Legislative Council. Retrieved from: http://docs.legis.wisconsin.gov/2013/related/lcamendmemo/ab225. - Wisconsin Municipal Clerks Association (WMCA). 2013. Surveys. Retrieved from: http://wisclerks.org/resources/surveys/. ### **Appendices** ### **Appendix A: Net Benefits Equation** #### **FULL EQUATION** $$NPV = \sum_{n=0}^{10} (C_{lmp} + C_{Maint} + C_{Adv} + B_{proc} + B_{CL} + B_{PL} + B_{Reg} + B_{Scrap}) / (1+r)^{(n-.5)}$$ #### WHERE ### **Equation #1: Implementation Costs** $C_{Implement} = Cost_{GAB\ Implemt} + Cost_{DOT\ Implement} + Cost_{Training}$ **Equation #2: Maintenance Costs** $C_{Maintenance} = +Cost_{GAB\ Maintenance} + Cost_{DOT\ Maintenance}$ **Equation #3: Advertising Costs** $$C_{Adv} = Cost_{Adv \, Year1}$$ #### **Equation #4: Processing Cost Savings** $B_{Processing} = Number_{TotalRegs} \times Percent_{OVRSTotal} \times Cost_{paper\&ink}$ **Equation #5: Clerk Labor Cost Savings** $$B_{CL} = \begin{pmatrix} Percent_{OVRS} \times Number_{Registrations} \\ \times Time_{GoodForms} \times Percent_{GoodForms} \times Cost_{ClerkWage} \end{pmatrix} \\ + \\ \begin{pmatrix} Percent_{OVRS} \times Number_{Registrations} \\ \times Time_{BadForms} \times (Percent_{BadForms} + Cost_{ClerkWage}) \end{pmatrix}$$ Equation #6: $$B_{Poll} = \frac{Percent_{OVRS} \times Number_{Registrations}}{\times Time_{GoodForms} \times Percent_{RegisterEDR} \times Cost_{PollWage}}$$ Equation #7: $$B_{Reg} = \begin{pmatrix} Number_{TotalRegs} \times Percent_{OVRS} \\ \times Percent_{RegInPerson} \times Time_{TravelTime} \times Cost_{LeisureWage} \end{pmatrix} \\ + \\ \begin{pmatrix} Number_{TotalRegs} \times Percent_{OVRS} \\ \times Percent_{RegByMail} \times (Cost_{stamp} + Cost_{paper\&ink}) \end{pmatrix}$$ Equation #8: $$B_{Scrap} = B_{Scrap}$$ ### **DEFINITION OF VARIABLES** $C_{Implement}$: Initial costs to implement OVRS, including hardware and personnel. This cost also includes the one-time retraining of election staff. C_{Maint} : Annual costs of maintaining the OVRS database, including hardware and personnel. C_{Adv} : Cost of advertising and educating voters on using OVRS for new and updated registrations. $B_{processing}$: Savings from processing OVRS registrations instead of status quo. **B**_{Clerk}: Savings from reduced Clerk labor. $\boldsymbol{B_{Poll}}$: Savings from reduced Poll Worker labor. $\boldsymbol{B_{Reg}}$: Savings for percent of voters that would have registered in person or by mail, using OVRS instead. $\boldsymbol{B_{Scrap}}$: Scrap value of OVRS server hardware at end of 10 years. ### **Appendix B: Various Voter Registration Methods in Wisconsin** Since 1975, Wisconsin has allowed voters to register on Election Day at their polling place. As of August 2013, only eight other states plus the District of Columbia offer Election Day registration.² Voters may also update their information at the polling place by selecting the appropriate box on the registration form. Election Day registrants must provide proof of residence.³ Proof of residence documents must include the voter's name and current address. Common acceptable forms include a current and valid WI driver's license or DOT-issued ID card, a photo employee ID card, school photo ID, dated utility bill within 90 days of election, or a bank statement.⁴ Voters without a driver's license or other ID must provide the last four digits of their Social Security Number.⁵ In person, a voter can register at the clerk's office, by SRD (i.e. voter registration drives), or at the polling place on Election Day. Voters who register at the clerk's office or through an SRD during the open registration period do not have to provide proof of residence. SRDs are trained by their municipalities to collect voter registration forms, and can only work in the municipality in which they were trained. Voters can register by mail for the first time or update information by downloading and filling out WI Voter Registration Form, GAB-131, which can be found on the GAB's website or through the partial online system, My Vote Wisconsin. My Vote also allows voters to check the ² National Conference of State Legislatures (NCSL). 2013c. Same-Day Registration. Retrieved from: http://www.ncsl.org/research/elections-and-campaigns/same-day-registration.aspx. ³ Government Accountability Board (GAB). 2012b. "Voter Registration Guides." Madison: GAB. http://gab.wi.gov/sites/default/files/publication/154/voter registration 9 12 pdf 19989.pdf. ⁴ Government Accountability Board (GAB). 2012a. "Proof of Residence Voter Registration." Madison: GAB. http://gab.wi.gov/sites/default/files/publication/154/proof_of_residence_for_voter_registration_9_12_pdf_17758.pdf ⁵ GAB. 2012b. ⁶ GAB. 2012b. status of their registrations, view their voting history, and request an absentee ballot.⁷ Users can fill out their voter registration application online; however, the finished forms must be printed, signed, and mailed to the clerk's office or brought to clerk in person.⁸ _ ⁷ Government Accountability Board (GAB). 2013a. Wisconsin Voter Information. Retrieved from: https://myvote.wi.gov/Home.aspx. ⁸ GAB. 2012b. ### **Appendix C: Logistics of Implementing the OVRS** ASA 1 requires the GAB to modify its secure registration portal so that the existing interface on its website can be synchronized with DOT databases, allowing voters to complete a
registration application electronically. Two software programs must be developed to accomplish this: an OVRS module that provides real-time validation against DOT records and a module that places electronic signatures into the statewide voter registration database and onto the electronic voter registration application. These programs allow the applicant's signature to be integrated with the voter application, validated with existing DOT records, and transmitted to the SVRS. Under ASA 1, the GAB is tasked with creating and maintaining the OVRS website, while the DOT is tasked with creating a web service interface to interact with the GAB website. - 26 $^{^9}$ Government Accountability Board (GAB). 2013c. "GAB Fiscal Estimate: LRB 13-0058/1." Madison: GAB. 10 GAB. 2013c. ¹¹ GAB. 2013c. ### **Appendix D: Implementation Timeframe** The GAB estimates the life cycle of this project would require one month project initiation and start-up; one month of analysis and requirements definition; one month of database design, application design, user interface definition, and data interchange design; one month of application development and system testing; two months of integration and user acceptance testing; and finally, two months of implementation, training and start-up break-fix. ¹² In sum, GAB's best time estimate is that this would be a six month effort to complete the full design, development, testing, and implementation phases of the project. ¹³ The Department of Transportation estimates an implementation time of four months. Figure 2 Implementation Costs Timeline BENEFITS ACCRUE AT YEAR .5 AND ARE DISCOUNTED MIDYEAR AT 3.5 PERCENT UP TO YEAR 9.5 ¹² GAB. 2013c. ¹³ GAB. 2013c. ### **Appendix E: GAB Implementation Personnel Costs** Implementation Personnel Positions: Responsibilities and Wage Information Based on the GAB's estimate, one Project Manager would be needed to oversee project activity and coordinate electronic interfaces with the DOT. This position would be funded during implementation on a full-time basis for 26 weeks at a blended rate of \$100/hour (a wage estimated by the GAB that includes insurance and fringe benefits), for a total cost of \$104,000.¹⁴ One Business Analyst would be needed to develop business requirements, the voter user interface, provide testing scripts, and define DOT/GAB data real-time interchange. This position would be funded during implementation on a full-time basis for 26 weeks at a blended rate of \$85/hour, for a total cost of \$88,400.¹⁵ One Solution Architect would be responsible for the overall design of the application of the OVRS and mapping business requirements to the new systems technical requirements. This position would be funded during implementation on a full-time basis for 26 weeks at a blended rate of \$80/hour, for a total cost of \$83,200.¹⁶ One Database Administrator would be needed to manage the data exchange, build new database tables and integrate new database elements into the SVRS. This position would be funded during implementation on a part-time basis (20 hours/week) for 26 weeks at a blended rate of \$80/hour, for a total cost of \$41,600.¹⁷ ¹⁵ GAB. 2013c. ¹⁴ GAB. 2013c. ¹⁶ GAB. 2013c. ¹⁷ GAB. 2013c. One Application Developer would be needed to assist with developing applications and testing the system. This position would be needed for 26 weeks on a part-time basis (10 hours/week) and paid a blended rate of \$68/hour, for a cost of \$17,680. 18 One Infrastructure Support staff would be needed to manage the hardware, servers, network, and other infrastructure required to support the system. This 26-week position would be part time (10 hours/week) and compensated at a blended rate of \$65, for a cost of \$16,900.¹⁹ One Testing Lead would be needed to manage and coordinate testing of the OVRS. This position would be funded for nine weeks on a part-time basis (20 hours/week) at a blended rate of \$35 an hour for a cost of \$6,300.²⁰ Table 2 Implementation Personnel Cost Summary | | Weeks funded | Hours/Week | Blended Salary
Rate | Total
Implementation
Cost | |---------------------------|--------------|------------|------------------------|---------------------------------| | Manager | 26 | 40 | \$100 | \$104,000 | | Business Analyst | 26 | 40 | \$85 | \$88,400 | | Solution Analyst | 26 | 40 | \$80 | \$83,200 | | Database
Administrator | 26 | 20 | \$80 | \$41,600 | | Application
Developer | 26 | 10 | \$68 | \$17,680 | | Infrastructure
Support | 26 | 10 | \$65 | \$26,000 | | Testing Leads | 9 | 20 | \$35 | \$6,300 | | Total Personnel
Costs | | | | \$367,180 | Source: Government Accountability Board ¹⁹ GAB. 2013c. ¹⁸ GAB. 2013c. ²⁰ GAB. 2013c. ### **Appendix F: GAB Implementation Hardware and Software Costs** The GAB believes it would need to purchase the following hardware in order to implement the system: three SQL database servers to manage the data, three Data Interchange Environments to manage the exchange between DOT and GAB, and one terabyte of memory to store the voter registration data and the electronic signatures.²¹ These estimates use the market rates for the hardware devices as of April of 2013. Table 3 Implementation Hardware and Software Costs | Infrastructure Device | Quantity to Purchase | Monthly
Implementation Costs | Yearly
Implementation Cost | |--|----------------------|---------------------------------|-------------------------------| | SQL Servers (3) | 3 | \$1515 | \$18,180 | | Data Interchange
Environments | 3 | \$561 | \$6,732 | | Storage (approximately \$0.58/GB) | 1024 | \$600 | \$7,200 | | Total Implementation
Hardware and
Software Costs | | | \$32,112 | Source: Government Accountability Board - ²¹ GAB. 2013c. #### **Appendix G: GAB Implementation Training Costs** Per the 2013 GAB fiscal estimate for OVRS, two Elections Specialists would be needed to conduct testing, further assist in developing training materials, and conduct training for election officials and voters. These positions would be funded for 17 weeks, on a part-time basis (20 hours/week), at a blended rate of \$33 an hour for a total implementation cost of \$22,440.²² The GAB's Training Coordinator has also estimated an additional forty hours of GAB staff time would be needed to prepare a webinar (lasting approximately two hours), update applicable manuals and the agency website, discuss the law change at clerk conferences, and post a memo to clerks outlining the these changes.²³ Because this work would take employees away from their assigned tasks, we consider this an opportunity cost of implementing the OVRS. We assume all office material costs to be sunk. Training materials for clerks and their staff are created every year and GAB material costs to create these training documents are built into normal operating budgets. No additional materials would need to be purchased. Table 4 GAB Implementation Training Costs | | GAB Implementation Training Costs | | | | | | | | |------------------------------|-----------------------------------|--------------------|------------|--|--|--|--|--| | Staff | Hours Needed | Hourly Rate | Total Cost | | | | | | | GAB Staff | 40 (One time) | \$35 | \$1,400 | | | | | | | Elections
Specialists (2) | 20 (per week for 17 weeks) | \$33 | \$22,400 | | | | | | | Total Training
Costs | | | \$23,800 | | | | | | Source: Government Accountability Board _ ²² GAB. 2013c. ²³ GAB. 2013c. #### **Appendix H: GAB Public Advertising and Outreach Costs** Because of the breadth and complexity of the required changes to Wisconsin law if the OVRS is created, we believe a comprehensive public education campaign would be advisable. The public education campaign would focus on raising awareness about changes to the law through a variety of media channels, giving voters information about how to register to vote in advance of an election.²⁴ The goal of the public information campaign would be to direct voters to the registration website, where they can check their registration status, complete the registration process, or update their information if necessary. The GAB could take advantage of a program by the Wisconsin Broadcasters Association that allows for paid public service announcement broadcasts on association radio and TV stations at a discounted cost per week.²⁵ Targeted print, outdoor, and online advertising would also need to be deployed. While our point estimate, based on previous GAB cost estimates, assumes that discounted rates could be procured, we allow for the possibility that this may not be the case. To get at cost variations, and fluctuations in market prices, we vary advertising costs by 5 percent in our Monte Carlo analysis. Our advertising and public awareness cost point estimate for the OVRS is based on the GAB's estimate of multimedia campaigns for the implementation of Wisconsin's voter ID law. The campaign for implementing the voter ID law would have cost approximately \$638,900, which we discount over the first year of the OVRS project. ²⁴ Government Accountability Board (GAB). 2013b. "Final Report on the Impacts and Costs of Eliminating Election Day Registration in Wisconsin." Madison: GAB. http://gab.wi.gov/sites/default/files/publication/65/final_edr_report_02_18_2013_pdf_86368.pdf. ²⁵ GAB. 2013b. ²⁶ GAB. 2013b. #### **Appendix I: Annual GAB Personnel Costs** Facilitating online voter registration adds a new component to the SVRS that would require ongoing maintenance and support beyond the initial development.²⁷ GAB staff relied on similar past experiences in order to estimate the required resources, such as the development of the My Vote Wisconsin website. The GAB's predictions of ongoing costs based on this project are valid because of the similar size of both projects and the fact that this system is an expansion of the My Vote Wisconsin website. The GAB estimates it would require five hours per week from one application
developer, one database administrator, one infrastructure support, and one SVRS elections specialist at their original blended rate to maintain the OVRS system.²⁸ As this estimate is conservative (likely higher than the actual cost), we hold the salary of these positions constant. These costs would be incurred starting in the second year of the project, after implementation has occurred. Table 5 Annual Personnel Cost Breakdown | Position | Weeks Worked
Per Year | Hours/Week | Blended Salary
Rate | Annual Salary
Cost | |--------------------------------|--------------------------|------------|------------------------|-----------------------| | Application
Developer | 52 | 5 | \$68 | \$17,680 | | Database
Administrator | 52 | 5 | \$80 | \$20,800 | | Infrastructure
Support | 52 | 5 | \$65 | \$16,900 | | SVRS Elections
Specialist | 52 | 5 | \$33 | \$8,580 | | Total Annual
Personnel Cost | | | | \$63,960 | Source: Government Accountability Board - ²⁷ GAB. 2013c. ²⁸ GAB. 2013c. # **Appendix J: Annual GAB Software Maintenance Costs** Subsequent maintenance costs are calculated using a conservative estimation based on the initial purchasing price. It assumes that the prices for all hardware and memory remain constant. Table 6 GAB Software Maintenance Costs | Infrastructure Device | Quantity to Purchase | Monthly
Implementation Costs | Yearly
Implementation Cost | |-----------------------------------|----------------------|---------------------------------|-------------------------------| | SQL Servers (3) | 3 | \$1515.00 | \$18,180 | | Data Interchange
Environments | 3 | \$561.00 | \$6,732 | | Storage (approximately \$0.58/GB) | 1024 | \$600 | \$7,200 | | Total Annual
Maintenance Costs | | | \$32,112 | Source: Government Accountability Board #### **Appendix K: DOT Implementation Costs** The DOT provided the GAB with an estimate of its total implementation costs for the OVRS outlined in ASA 1 to AB 225.²⁹ As the DOT has a good understanding of agency equipment, personnel, and implementation costs, we consider their estimates valid for use in this analysis. DOT software would have to be updated to provide a data representation of the voter's driver signature. The DOT does not bear any costs other than those that would be incurred to allow the database synchronization. Consequently, all costs are one-time expenditures, as the DOT would not need additional funds or staff to maintain its part of the system. The database that would be synchronized with the GAB already exists and funds to continue database maintenance have been appropriated to the agency's budget. Thus, the DOT would bear no ongoing maintenance costs if the OVRS is created. The following information in this appendix is taken from the DOT's internal cost estimate from April 2013.³⁰ Implementation Timeframe The DOT estimates a total implementation time of four months, splitting the project time among a Project Lead, the DMV Core Unit Group, DMV CCS Unit, DA Unit, and Network Security Directory Services Unit Work.³¹ ²⁹ Wisconsin Department of Transportation (DOT). 2013. "Fiscal Estimate of GAB online Voter/Driver Verification with Signature." Madison: DOT. ³⁰ DOT. 2013. ³¹ DOT. 2013. Explanation of Implementation Personnel Positions (Responsibilities and Wage Information) The DOT estimates that 400 hours of Project Lead time would be required. The Project Lead would manage the project activity and coordinate electronic interfaces with GAB. This position would be funded at a blended wage rate of \$85 per hour, for a total cost of \$34,000.³² The DOT estimates that 200 hours of DMV Core Unit Work would be needed to provide impact analysis and testing of DMV systems, and consult on issues relating to access for the DMV systems. One Ca-Gen developer and one Mainframe Developer would be funded for 100 hours each. These positions would be funded at a blended wage rate of \$85 per hour, for a total cost of \$17,000.³³ The DOT estimates that 640 hours of DMV CSS Unit Work would be needed to create the web service interface for a GAB-developed website that verifies voter registration information, compares the registration information with the DOT database, and returns the verified signature. One Tech Lead would be funded for one month (160 hours) and a senior Java developer would be funded for three months (480 hours). These positions would be funded at a blended rate of \$85 per hour, for a total cost to fund the position during implementation of \$54,400.³⁴ The DOT estimates that 400 hours of DA Unit Work would be needed to develop and setup the system to validate and retrieve registrants' signatures from the previously used MorphoTrust software. This position would be funded at a blended wage rate of \$85 per hour, for a total cost of \$34,000.³⁵ ³³ DOT. 2013. ³² DOT. 2013. ³⁴ DOT. 2013. ³⁵ DOT. 2013. The DOT estimates that 20 hours of Network/Security/Director Service Unit time would be needed to review and resolve document and security concerns during implementation. This position would be funded at a blended rate of \$85 per hour, for a total cost during implementation of \$1,700.³⁶ The DOT estimates that 24 hours of Server/Storage/Backup Unit Work would be needed to document the configuration of the WebSphere and related software. This position would be funded at a blended rate of \$85 per hour, for a total cost during implementation of \$2,040.³⁷ Finally, 600 hours of application development work would be needed to finish implementation. This position would be funded at a blended wage rate of \$16.25 an hour, for a total cost of \$9,750.³⁸ Table 7 Implementation Personnel Cost Breakdown Chart | Position | Hours Needed | Blended Wage | Total Implementation
Cost | |---|--------------|--------------|------------------------------| | Project Lead | 400 | \$85 | \$34,000 | | Ca-Gen Developer | 100 | \$85 | \$8,500 | | Mainframe Developer | 100 | \$85 | \$8,500 | | Tech Lead | 160 | \$85 | \$13,600 | | Senior Java Developer | 480 | \$85 | \$40,800 | | DA Unit | 400 | \$85 | \$34,000 | | Network/Security/Directory
Services Unit | 20 | \$85 | \$1,700 | | Server/Storage/Backup 24
Unit | | \$85 | \$2,040 | | Developer Costs | 600 | \$16.25 | \$9,750 | | Total DOT Personnel
Costs | | | \$152,890 | Source: Department of Transportation ³⁷ DOT. 2013. ³⁶ DOT. 2013. ³⁸ DOT. 2013. #### **Appendix L: Reduction in Paper and Ink Costs** The creation of a full OVRS would reduce the number of paper registrations and registration updates processed by municipal clerks, and subsequently, the amount of paper and ink needed to print registration forms. To measure these savings on an annual basis, we estimate an annual reduction in paper and multiply it by the per-sheet cost of paper and the amount of ink needed to print a single double-sided page with black ink. English registration forms are one page, double-sided (with registration information on the front and instructions printed on the back). We assume all forms are the same length, regardless of language. To estimate the cost of a single sheet of paper we find the average cost of a ream of paper, determined by averaging the prices from ten online vendors, and divide it by the number of pages in a singular ream (500). This gives us a per page print cost of \$0.05. To determine the cost of the ink used to print a one-sided sheet, we use estimates in a report by Quality Logic from June of 2012.³⁹ To get a value of the cost of ink per page per cartridge, the analysis divides the per cartridge price of different brands of ink by the ink yield (in number of pages and photos). Taking the average of all the estimates yields a per page ink cost of \$0.06 (rounded to the nearest whole cent). For a two-sided page, this would be \$0.12. Summing the ink and paper values (\$0.05 + \$0.12), municipalities would save \$0.17 per page for each piece of paper no longer needed under the new system. _ ³⁹ QualityLogic. 2012. "Cost of Ink Per Page Analysis United States." http://www.qualitylogic.com/tuneup/uploads/docfiles/QualityLogic-Cost-of-Ink-Per-Page-Analysis_US_May-2-2012.pdf. #### **Appendix M: Predicting OVRS Usage** Data To predict future usage of the OVRS in Wisconsin, we use data from other states that have implemented online voter registration prior to the November 2012 general election. We make use of the EAC Election Administration and Voting Survey. The EAC uses the EAVS instrument to submit a required biennial report to Congress assessing the impact of the National Voter Registration Act (NVRA) on the administration of elections for Federal office during the preceding two-year period. In 2002, the HAVA transferred this responsibility from the Federal Election Commission (FEC) to the EAC.⁴⁰ The EAVS includes state-by-state data on the number of voter registrations processed and the methods used to register. The table below shows the percent of new registrants and those updating registration information for each state that adopted online voter registration and had useable data (only New York and Oregon were eliminated for this reason). Note that "year" refers to program year (i.e. Y7-8 indicates the number of registrations that occurred in the seventh and eighth year after an OVRS was implemented). ⁻ ⁴⁰ United States Election Assistance Commission (EAC). 2013b. National Voter Registration Act Studies. Retrieved from: http://www.eac.gov/registration-data/. ⁴¹ United States Election Assistance Commission (EAC). 2013a. Election Administration and Voting Survey. Retrieved from: http://www.eac.gov/research/election_administration_and_voting_survey.aspx. Table 8 OVRS States' Registrations November 2008 - November 2012 | State | Year | Number of | Total | Percent | |-------|------|---------------|---------------|---------| | | | Online | Registrations | Online | | | | Registrations | | | | CA | 1 | 703,118 | 4,617,550 | 15.23 | | CO | 1 | 624,975 | 3,910,236
 16.44 | | IN | 1 | 29,090 | 1,210,015 | 2.40 | | KS | 1 | 24,158 | 360,835 | 6.70 | | LA | 1 | 7,839 | 532,735 | 1.47 | | MD | 1 | 134,323 | 1,989,784 | 6.75 | | NV | 1 | 50,986 | 490,085 | 10.40 | | SC | 1 | 17,040 | 1,426,202 | 1.19 | | UT | 1 | 4,782 | 513,248 | 0.93 | | CO | 2 | 237,577 | 1,031,638 | 23.03 | | IN | 2 | 77,368 | 1,042,742 | 7.42 | | KS | 2 | 24,158 | 360,835 | 6.70 | | LA | 2 | 64,609 | 623,017 | 10.37 | | OR | 2 | 100,598 | 400,213 | 25.14 | | UT | 2 | 71,523 | 598,195 | 11.96 | | CO | 3 | 237,577 | 1,031,638 | 23.03 | | IN | 3 | 77,368 | 1,042,742 | 7.42 | | KS | 3 | 32,244 | 307,573 | 10.48 | | LA | 3 | 64,609 | 623,017 | 10.37 | | OR | 3 | 100,598 | 400,213 | 25.14 | | UT | 3 | 71,523 | 598,195 | 11.96 | | WA | 3 | 54,711 | 363,193 | 15.06 | | KS | 4 | 32,244 | 307,573 | 10.48 | | WA | 4 | 54,711 | 363,193 | 15.06 | | WA | 5 | 74,424 | 564,736 | 13.18 | | WA | 6 | 74,424 | 564,736 | 13.18 | | AZ | 7 | 217,860 | 893,152 | 24.39 | | AZ | 8 | 217,860 | 893,152 | 24.39 | | AZ | 9 | 479,540 | 973,386 | 49.27 | | AZ | 10 | 479,540 | 973,386 | 49.27 | Source: 2010 and 2012 NVRA Report Dataset To capture earlier years of OVRS usage, we also collect data from a study funded by the Pew Center on the States that examined online voter registration uptake in Arizona and Washington (Table 9). Table 9 Arizona Registrations for First Six Years of OVRS Usage | Years | Total Online
Registrations | Total
Registrations | Percentage
Online | |-------|-------------------------------|------------------------|----------------------| | 1-2 | 148,379 | 377,689 | 39.29 | | 3-4 | 389,024 | 1,375,878 | 28.27 | | 5-6 | 763,523 | 1,297,441 | 58.85 | Source: Barreto et al., (2010). Online Voter Registration (OLVR) Systems in Arizona and Washington: Evaluating Usage, Public Confidence and Implementation Processes. Pew Center on the States. #### Methodology We compile the biennial EAC data and the PEW data from above. We run a statistical regression of the total OVRS registrations on year of service and year of service squared (see below). It should be noted that while the R² value indicates these variables explain approximately three-fourths of the variation in new registrations as a percentage of total registrations, none of these numbers are statistically significant. They serve merely as a way to estimate usage rates based on limited data from the few states with an OVRS in place, from biennial data points. Figure 3 OVRS Registration Activity Regression Output #### . reg p_online year year2 | Source | SS | df | | MS | | Number of obs | | 30 | |----------------------------|---------------------------------|-------------------------|------|--------------------------|-------------------------|---|----|-------------------------------------| | Model
Residual
Total | .265957805
.138262567 | 2
27
29 | .005 | 978903
120836
———— | | F(2, 27) Prob > F R-squared Adj R-squared Root MSE | = | 25.97
0.0000
0.6580
0.6326 | | | | | | | | | | | | p_online | Coef. | Std. | Err. | t | P> t | [95% Conf. | In | terval] | | year
year2
_cons | 0032503
.0041152
.0936407 | .0207
.0020
.0370 | 671 | -0.16
1.99
2.53 | 0.877
0.057
0.018 | 0458615
0001262
.0176707 | | 0393608
0083565
1696108 | #### Results Based on the available data on OVRS use in other states, we expect the following percentage of registrations to be completed using a new OVRS in Wisconsin. Note that the first year estimates are based on the current usage of Wisconsin's partial online voter registration system, My Vote Wisconsin. We allow usage rates to fluctuate plus or minus 7 percent, based on the root mean square error of our regression above. Table 10 Expected OVRS Use as a Percentage of All Registration Activity | Program | Year | Year^2 | Constant | Percent OVRS | Range: | Range: | |---------|-------------|-------------|-------------|--------------|--------|--------| | Year | Coefficient | Coefficient | Coefficient | Usage Value | Low | High | | 1* | (0.0033) | 0.0041 | 0.0936 | 9.45 | 1.78 | 16.61 | | 2 | (0.0065) | 0.0165 | 0.0936 | 10.36 | 3.20 | 17.52 | | 3 | (0.0098) | 0.0370 | 0.0936 | 12.09 | 4.94 | 19.25 | | 4 | (0.0130) | 0.0658 | 0.0936 | 14.65 | 7.49 | 21.80 | | 5 | (0.0163) | 0.1029 | 0.0936 | 18.03 | 10.87 | 25.18 | | 6 | (0.0195) | 0.1481 | 0.0936 | 22.23 | 15.07 | 29.38 | | 7 | (0.0228) | 0.2016 | 0.0936 | 27.25 | 20.10 | 34.41 | | 8 | (0.0260) | 0.2634 | 0.0936 | 33.10 | 25.95 | 40.26 | | 9 | (0.0293) | 0.3333 | 0.0936 | 39.77 | 32.62 | 46.93 | | 10 | (0.0325) | 0.4115 | 0.0936 | 47.27 | 40.11 | 54.42 | *Year 1 usage estimates come from current My Vote Wisconsin usage rate Figure 4 Expected OVRS Use as a Percentage of All Registration Activity ## **Appendix N: Calculating the Average Wage for Clerk Office Positions** To determine the average wage of a Wisconsin clerk, we analyze data from the October 2013 Wisconsin Municipal Clerks Association (WMCA) wage survey. 42 A total of 566 clerks answered the wage survey, 153 were denoted as full-time (assumed 40 per hour work week plus benefits), 410 were denoted part-time (assumed 20 per hour work week and no benefits), and three had no indication. Based on a weighted average to account for municipality population, we determine the average full-time wage plus benefits for a Wisconsin municipal clerk to be \$31.28 per hour. We calculate benefits as 35 percent of full-time average hourly wage based on estimates from the Bureau of Labor Statistics. 43 We determine the average part-time wage for a Wisconsin municipal clerk to be \$10.39 per hour. When weighted based on the percentage of full-time and part-time respondents to the WMCA survey, we calculate the municipal clerk hourly wage to be \$19.32. The calculations are represented in the table below. _ ⁴² Wisconsin Municipal Clerks Association (WMCA). 2013. Surveys. Retrieved from: http://wisclerks.org/resources/surveys/. ⁴³ United States Department of Labor. 2013. Employer Costs for Employee Compensation news release text. Retrieved from: http://www.bls.gov/news.release/ecec.nr0.htm. Table 11 Weighted Average Annual Salary and Hourly Wages for Clerks, Including Benefits Calculations for Weighted Average Salary for Full Time Clerk Staff, Including Benefits | FULL TIME
Clerks | Average
Annual Salary
2013 | Salary and
Benefits | Number of
Municipalities
Reported | Percentage | Average
Salary *
Percentage | |---------------------|----------------------------------|------------------------|---|------------|-----------------------------------| | Large | 35,601 | 48,061 | 58 | 38 | 18,219 | | Medium | 68,377 | 92,308 | 10 | 7 | 6,033 | | Small | 54,413 | 73,457 | 85 | 56 | 40,810 | | | | | FT Weighted
Annual S | 0 | \$65,062 | Calculations for Weighted Average Salary for Part Time Clerk Staff, No Benefits | PART TIME
Clerks | Average Annual
Salary
(Hourly Wages)
2013 | Salary and
Benefits | Number of
Municipalities
Reported | Percentage | Average
Salary *
Percentage | |---------------------|--|------------------------|---|------------|-----------------------------------| | Large | 10,898 | No benefits | 391 | 95 | 10,393 | | Medium | NA | No benefits | 0 | 1 | NA | | Small | 8,854 | No benefits | 19 | 5 | 410 | | | _ | _ | PT Weighted | d Annual | | | | | | Average Salar | y (Wages) | \$10,803 | Calculations for Weighted Average Salary and Hourly Wage for All Clerk Staff | Staff Type | Number of
Respondents | Percentage | Number of
Hours | Annual
Average
Salary | Average Annual Salary * Percentage | Average
Wage Per
Hour | |------------|--------------------------|------------|-------------------------------|-----------------------------|------------------------------------|-----------------------------| | Full-time | 153 | 27 | 2080 | 65,062 | 17,681 | 31 | | Part-time | 410 | 73 | 1040 | 10,803 | 7,867 | 10 | | | | | Weighted Ave
Salary/Hourly | | \$25,548 | \$19.32 | Source: WMCA and Authors #### **Appendix O: Zero Advertising Cost Scenarios** We interviewed election officials in seven states⁴⁴ that have implemented an OVRS. None of these states had any budgetary allocation for advertising the system. Instead, the states relied on free media, press releases, and information posted to their election information websites to inform the public. We explore three no-cost advertising scenarios and their effects on NPV. Scenario One If no advertising costs are incurred and the growth of OVRS usage is delayed by one year, net benefits would range from \$160,700 to \$1.2 million. Mean net benefits would equal approximately \$652,000. Figure 5 NPV of OVRS Implementation Under No Advertising Scenario 1 ⁴⁴ Colorado, Kansas, Louisiana, Maryland, Utah, Oregon, and Washington Scenario one provides a realistic prediction of OVRS usage rates should GAB decide not to advertise. It may be reasonable to assume that public awareness could be delayed up to one year while potential registrants learn about the system through free media, press releases, and the GAB website. #### Scenario Two If no advertising costs are incurred and the growth of OVRS usage is delayed by two years, net benefits would range from -\$132,800 to \$854,800. Mean net benefits would equal approximately \$341,500. Figure 6 NPV of OVRS Implementation Under No Advertising Scenario 2 Scenario two provides a more extreme OVRS growth rate delay due to no advertising. We believe that the vast majority of potential registrants would become aware of the OVRS in fewer than two years. However, we present this alternative due the occurrence of major elections every two years. #### Scenario Three: If no advertising costs are incurred, but OVRS usage remains at predicted levels, net benefits would
range from \$530,700 to \$1.6 million. Mean net benefits would equal \$1.04 million. Figure 7 NPV of OVRS Implementation Under No Advertising Scenario 3 We present scenario three with caution. Wisconsin residents rely heavily on EDR to register to vote or update their registrations, with 76 percent of registrants using this method. No other state that has implemented OVRS has EDR, making Wisconsin unique. Additionally, only 2 percent of registrants currently utilize the partial online registration system (My Vote Wisconsin), which could be due to the fact that many residents are unaware that it exists. While it may be possible to increase OVRS usage without advertising, we remain more confident in our analysis that recommends public outreach because of the concerns noted. #### **Appendix P: Reduction in Poll Workers Due to OVRS** If Wisconsin implemented the OVRS it would be the only state that also offers Election Day registration. Election Day registration is extremely popular with Wisconsin voters. The popularity of EDR requires clerks to ensure enough poll workers are available. We assume that a certain percentage of voters who currently register to vote or update their registrations on Election Day would instead use the OVRS, potentially reducing the demand for poll workers. Additionally, our survey to clerks gives us more confidence that an OVRS would reduce poll worker demand as 508 survey respondents expected a reduction of 112 poll worker positions should an OVRS be implemented (See Appendix S). To calculate this reduction in demand, we assume that voters that traditionally use Election Day Registration (EDR) will switch to online registration at the same rate as our predicted OVRS usage (see Appendix M for OVRS usage, Appendix X for EDR rates, and Appendix R for annual registration rates). Based on the average time needed to process a voter registration, we assume the demand for poll workers will be reduced by 5 minutes for each registrant that switches from EDR to the OVRS (see Appendix S). The total time reduced is multiplied by the average poll worker wage to determine the final monetized savings of fewer poll workers hired. Based on a review of 11 municipal clerk websites from around the state, we estimate that poll workers are paid \$7.89 per hour. We further reduce this estimate to \$7.25 to account for volunteer poll workers. This yields a cost savings from reduction in poll worker hours of approximately \$361,800. Table 12 Poll Worker Pay | Municipality | Wage
(Per | Wage
(Per Full | Note | Source | |--------------|--------------|-------------------|---------------|----------------------------------| | | Hour) | Day) | | | | Waukesha | 7.50 | | | http://www.ci.waukesha.wi.us | | Kenosha | 8.57 | 120.00 | | http://www.kenosha.org | | Milwaukee | 7.11 | 99.50 | Includes \$15 | http://city.milwaukee.gov | | | | | for training | | | River Falls | 8.50 | | | http://www.rfcity.org | | La Crosse | 8.00 | | | http://www.cityoflacrosse.org | | Eau Claire | 8.00 | | | http://www.ci.eau-claire.wi.us | | Beloit | 8.57 | 120.00 | Includes \$10 | http://www.gouda.ci.beloit.wi.us | | | | | for training | | | Prescott | 7.57 | | | http://www.prescottwi.org | | Stoughton | 7.50 | | | http://www.ci.stoughton.wi.us | | Sheboygan | 7.14 | 100.00 | | http://www.ci.sheboygan.wi.us | | Appleton | 8.29 | 116.00 | | http://www.appleton.org | | | | | | | | Average | \$ 7.89 | \$ 111.10 | | | #### Appendix Q: In-Person Registrations and Registrations by Mail To calculate individual cost savings for those who would make use of the OVRS and no longer register by mail or in person at the clerk's office, we utilize of our estimate of OVRS usage (Appendix M) and registration percentages by mail and in-person, monetized travel time, and postage prices. #### Registration Percentages We first determine what percentage of registrations generally occurs via these two methods. Using data from the EAVS instrument, we determine that approximately 15 percent of all registrations in Wisconsin (new and updated) take place in person. This figure assumes all "in person" registrations occur at the clerk's office during the open registration period, so it does not account for any same-day registration that takes place during early voting (in-person absentee voting at the clerk's office). Based on the EAVS data, we estimate that approximately 3 percent of registrations take place via mail. #### Travel Time and Leisure Wage In order to determine the cost savings to individuals who would make use of the OVRS and no longer travel to the clerk's office during open registration, we examine time spent traveling and monetize travel time. Based on data from the United States Census Bureau, we substitute the average time travel to work, approximately 42 minutes roundtrip in Wisconsin, for the amount of time it would take the average Wisconsinite to travel to the clerk's office. We take this as a blended mean of travel time to clerks' offices in rural and urban municipalities for all methods of transportation. We count this as "leisure time" which is valued at half an ⁴⁵ United States Census Bureau. 2012. State & County QuickFacts: Wisconsin. Retrieved from: http://quickfacts.census.gov/qfd/states/55000.html. ⁴⁶ Anthony E. Boardman, David H. Greenberg, Aidan R. Vining, and David L. Weimer. 2010. *Cost-Benefit Analysis: Concepts and Practice*. 4th Edition. Boston: Prentice Hall. individual's wage (including benefits) and monetized as such, yielding an hourly wage of \$13.22. Table 13 Leisure Wage Calculations | Base Salary | 33,654 | |--------------------------|---------| | Social Security | 5,150 | | 401k/403b | 1,279 | | Disability | 236 | | Healthcare | 6,507 | | Pension | 2,154 | | Time-Off | 6,028 | | (32 days)** | | | Total Annual Salary and | 55,008 | | Benefits | | | Hourly Wage and Benefits | 26.45 | | Leisure Wage | | | (Per Hour) | \$13.22 | **Paid Time-Off Calculation | Pre-Time Off Total | 48,980 | |--------------------------|---------| | Full Time Hours | 2,080 | | (Per Year) | | | Wage and Benefits | 23.55 | | (Per Hour) ⁴⁷ | | | Work Hours in 32 Days | 256 | | Value of Paid Time-Off | \$6,028 | Source: Salary.com and Authors #### Cost of Postage In order to determine the cost savings to individuals who would make use of the OVRS and no longer submit their registration forms by mail, we calculate the cost of postage for the life of the project. Using historical data on stamp prices from the United States Postal Service⁴⁸ and ⁴⁷ Pre-Paid Time Off ⁴⁸ United States Postal Service. 2013. "Rates for Domestic Letters Since 1863." http://about.usps.com/who-we-are/postal-history/domestic-letter-rates-since-1863.pdf an inflation calculator from the Bureau of Labor and Statistics,⁴⁹ we determine that the real price of a stamp has consistently been approximately \$0.50, and expect this trend to continue. Table 14 Historical Postage Prices | Year | Nominal
Postage
price | Real
Postage
Price
(\$2013) | Percent
Change
in Real
Price | Year | Nominal
Postage
price | Real
Postage
Price
(\$2013) | Percent
Change
in Real
Price | |------|-----------------------------|--------------------------------------|---------------------------------------|------|-----------------------------|--------------------------------------|---------------------------------------| | 1981 | 0.19 | 0.49 | 14.0 | 1998 | 0.32 | 0.46 | -2.1 | | 1982 | 0.20 | 0.49 | 0.0 | 1999 | 0.33 | 0.46 | 0.0 | | 1983 | 0.20 | 0.47 | -4.1 | 2000 | 0.33 | 0.45 | -2.2 | | 1984 | 0.20 | 0.45 | -4.3 | 2001 | 0.34 | 0.45 | 0.0 | | 1985 | 0.22 | 0.48 | 6.7 | 2002 | 0.37 | 0.48 | 6.7 | | 1986 | 0.22 | 0.47 | -2.1 | 2003 | 0.37 | 0.47 | -2.1 | | 1987 | 0.22 | 0.45 | -4.3 | 2004 | 0.37 | 0.46 | -2.1 | | 1988 | 0.25 | 0.49 | 8.9 | 2005 | 0.37 | 0.44 | -4.3 | | 1989 | 0.25 | 0.47 | -4.1 | 2006 | 0.39 | 0.45 | 2.3 | | 1990 | 0.25 | 0.45 | -4.3 | 2007 | 0.41 | 0.46 | 2.2 | | 1991 | 0.29 | 0.50 | 11.1 | 2008 | 0.42 | 0.46 | 0.0 | | 1992 | 0.29 | 0.48 | -4.0 | 2009 | 0.44 | 0.48 | 4.3 | | 1993 | 0.29 | 0.47 | -2.1 | 2010 | 0.44 | 0.47 | -2.1 | | 1994 | 0.29 | 0.46 | -2.1 | 2011 | 0.44 | 0.46 | -2.1 | | 1995 | 0.32 | 0.49 | 6.5 | 2012 | 0.45 | 0.46 | 0.0 | | 1996 | 0.32 | 0.48 | -2.0 | 2013 | 0.46 | 0.46 | 0.0 | | 1997 | 0.32 | 0.47 | -2.1 | 2014 | 0.49 | | | Sources: USPS and authors. ⁴⁹ United States Bureau of Labor and Statistics. 2013. CPI Inflation Calculator. Retrieved from: http://www.bls.gov/data/inflation_calculator.htm ### Appendix R: Total Annual Voter Registrations in Wisconsin We estimate the total number of voter registrations processed per year in Wisconsin based on historical registration data and estimates from the GAB. As the upper bound of our estimation we use the GAB's fiscal estimate of LRB 13-0058/1, which states that an average of 397,179 registrations will be processed annually in Wisconsin.⁵⁰ Our lower bound is based on GAB registration statistics dating back to 2008. To account for the surges in registrations for the last two presidential elections compared to previous years, we include a lower range of 350,000 registrations per year for added conservatism in the model. ⁵⁰ GAB. 2013c. #### **Appendix S: Surveying Municipal and County Clerks** We sent a survey to municipal clerks and all county clerks to gain a better understanding of how an OVRS would affect clerks across the state. The survey was administered by GAB and was conducted from October 18, 2013 to November 4, 2013. The survey asked clerks to estimate the time it takes to process a registration form, the time it takes to process an illegible or inaccurate registration form, and the percentage of registration forms received that are illegible or inaccurate and predict any reduction in staff or reduction in poll workers hired due to the OVRS. Clerks responded to each question to a varying degree. Below we provide a summary of responses to each survey question. For an
explanation of municipality size please see Appendix Y. Question 1. If online voter registration were implemented, how many full-time equivalent staff positions would you anticipate reducing? Clerks were asked to choose between reducing 0 to 5 FTE staff positions and were allowed to fill in a number greater than 5 if they desired. A total of 490 clerks responded to the question. This response number includes clerks who commented that they would likely not reduce any positions. In total, clerks reported that 20 FTE positions would be reduced. Question 2. If online voter registration were implemented, would you anticipate reducing the number of poll workers employed (such as those who assist with voter registration on Election Day)? If so, by how many? A total of 508 clerks responded to the question, reporting that a total of 112 poll worker positions would be reduced. # Question 3. On average, how many minutes does it take to process a legible and accurate voter registration form during the 60 days leading up to a fall general election? A total of 522 clerks responded to the question. Based on the responses, clerks spend an average of 5.61 minutes processing a legible and accurate registration form. # Question 4. On average, how many minutes does it take to resolve and process an illegible or inaccurate registration form? A total of 506 clerks responded to the question. Based on the responses, clerks spend an average of 8.45 minutes processing an illegible or inaccurate registration form. #### What percentage of registration forms processed are illegible or inaccurate? A total of 513 clerks responded to the question. Based on the responses, 8.95 percent of all registration forms are illegible or inaccurate. Table 15 Summary of Clerk Survey Responses | Municipality
Size | Process Time
(minutes) for
Registrations
Without Problems | Process Time
(minutes) for
Registrations
With Problems | 0 | Clerk
Staff | Sum of
OVRS Poll
Worker
Reduction
Numbers | |----------------------|--|---|-------|----------------|---| | Large | 3.00 | 5.00 | 17.50 | 0 | 0 | | Medium | 3.75 | 6.83 | 10.92 | 0 | 2 | | Small | 5.67 | 8.50 | 8.87 | 20 | 110 | | Total | 5.61 | 8.45 | 8.95 | 20 | 112 | # **Appendix T: Excel Sheet Version of Monte Carlo Analysis** We have provided GAB with an Excel spreadsheet that recreates our STATA Monte Carlo analysis. This spreadsheet allows for the adjustment of variable values and ranges to calculate net present benefits. Due to Excel's limited resources, this spreadsheet runs only 1,000 Monte Carlo calculations. #### Appendix U: STATA Do File ``` clear set seed 59595 set obs 100000 */Variables*/ gen N TotRegs= 397179+(350000-397179)*runiform() gen C ClerkWage = 19.32 gen C_paper_ink = 0.17 gen C_PollWage = 7.25 gen C LeisureWage= 13.22 gen C Stamp = 0.5 gen P RegByMail=0.03 gen P RegInPerson=.11 gen p RegEDR= 0.76 gen P IncForms=0.09 gen T Travel= 42 gen T OkForms= 5.6111 gen T IncForms= 8.4503 */Rate*/ gen rate=0.035 */Percent Total OVRS Use +/- OVRS Root MSE 0.07156. Yrl lower bound is current MyVoteWI usage*/ gen TotOVRS Y1 = 0.166066+(0.017800-0.166066)*(runiform()+runiform())/2 gen TotOVRS Y2 = 0.175161 + (0.032041 - 0.175161) * (runiform() + runiform()) / 2 gen TotOVRS Y3 = 0.192487 + (0.049367 - 0.192487) * (runiform() + runiform()) / 2 gen TotOVRS Y4 = 0.218043 + (0.074923 - 0.218043) * (runiform() + runiform()) / 2 gen TotOVRS Y5 = 0.251829 + (0.108709 - 0.251829) * (runiform() + runiform()) / 2 gen TotOVRS Y6 = 0.293846 + (0.150726 - 0.293846) * (runiform() + runiform()) / 2 gen TotoVRS Y7 = 0.344093 + (0.200973 - 0.344093) * (runiform() + runiform()) / 2 gen TotoVRS Y8 = 0.402571 + (0.259451 - 0.402571) * (runiform() + runiform()) / 2 gen TotoVRS Y9 = 0.469279 + (0.326159 - 0.469279) * (runiform() + runiform()) / 2 gen TotOVRS Y10=0.544218+(0.401098-0.544218)*(runiform()+runiform())/2 */Costs:*/ */Cost of Implementation*/ gen C Implement= 604781.1+(547183-604781.1) *runiform() */Cost of Maintenance*/ gen C Maint= 100876+(91268-100876)*runiform() */Cost of Advertising: Years 1 and 2 only*/ ``` ``` gen C Adv1= 682500+(617500-682500)*runiform() gen C Adv2= 0+(0-0)*runiform() */Benefits*/ */Local Government Processing Savings: paper and ink*/ gen B process Y1 =N TotRegs* TotOVRS Y1* C paper ink*P RegInPerson gen B process Y2 =N TotRegs* TotOVRS Y2* C paper ink*P RegInPerson gen B_process_Y3 =N_TotRegs* TotOVRS_Y3* C_paper_ink*P_RegInPerson gen B_process_Y4 =N_TotRegs* TotOVRS_Y4* C_paper_ink*P_RegInPerson gen B process Y5 =N TotRegs* TotOVRS Y5* C paper ink*P RegInPerson gen B process Y6 =N TotRegs* TotOVRS Y6* C paper ink*P RegInPerson gen B process Y7 = N TotRegs* TotOVRS Y7* C paper ink*P RegInPerson gen B process Y8 =N TotRegs* TotOVRS Y8* C paper ink*P RegInPerson gen B process Y9 = N TotRegs* TotOVRS Y9* C paper ink*P RegInPerson gen B process Y10 =N TotRegs*TotOVRS Y10*C paper ink*P RegInPerson */Savings from Reduced Clerk Labor*/ gen S ClerkTime np Y1 =TotOVRS Y1* N TotRegs* T OkForms* (1-P IncForms) / 60* C ClerkWage gen S ClerkTime np Y2 =TotOVRS Y2* N TotRegs* T OkForms* (1-P IncForms) / 60* C ClerkWage gen S ClerkTime np Y3 =TotOVRS Y3* N TotRegs* T OkForms* (1-P IncForms) / 60* C ClerkWage gen S ClerkTime np Y4 =TotOVRS Y4* N TotRegs* T OkForms* (1-P IncForms) / 60* C ClerkWage gen S ClerkTime np Y5 =TotOVRS Y5* N TotRegs* T OkForms* (1-P IncForms) / 60* C ClerkWage gen S ClerkTime np Y6 =TotOVRS Y6* N TotRegs* T OkForms* (1-P_IncForms) / 60* C ClerkWage gen S ClerkTime np Y7 =TotOVRS Y7* N TotRegs* T OkForms* (1-P IncForms) / 60* C ClerkWage gen S ClerkTime np Y8 =TotOVRS Y8* N TotRegs* T OkForms* (1-P IncForms) / 60* C ClerkWage gen S ClerkTime np Y9 =TotOVRS Y9* N TotRegs* T OkForms* (1-P IncForms) / 60* C ClerkWage gen S ClerkTime np Y10 =TotOVRS Y10* N TotRegs* T OkForms* (1- P IncForms)/60*C ClerkWage gen S ClerkTime prob Y1 =TotOVRS Y1* N TotRegs* T IncForms* (P IncForms) / 60* C ClerkWage gen S ClerkTime prob Y2 =TotOVRS Y2* N TotRegs* T IncForms* (P IncForms) / 60* C ClerkWage gen S ClerkTime prob Y3 =TotOVRS Y3* N TotRegs* T IncForms* (P IncForms) / 60* C ClerkWage gen S_ClerkTime_prob_Y4 =TotOVRS_Y4* N_TotRegs* T_IncForms* (P_IncForms)/ 60* C ClerkWage gen S ClerkTime prob Y5 =TotOVRS Y5* N TotRegs* T IncForms* (P IncForms) / 60* C ClerkWage gen S ClerkTime prob Y6 =TotOVRS Y6* N TotRegs* T IncForms* (P IncForms) / 60* C ClerkWage gen S ClerkTime prob Y7 =TotOVRS Y7* N TotRegs* T IncForms* (P IncForms) / 60* C ClerkWage gen S ClerkTime prob Y8 =TotOVRS Y8* N TotRegs* T IncForms* (P IncForms) / 60* C ClerkWage ``` ``` gen S ClerkTime prob Y9 =TotOVRS Y9* N TotRegs* T IncForms* (P IncForms) / 60* C ClerkWage gen S ClerkTime prob Y10 =TotOVRS Y10* N TotRegs* T IncForms* (P IncForms)/60*C ClerkWage gen B ClerkLabor Y1= S ClerkTime np Y1+ S ClerkTime prob Y1 gen B ClerkLabor Y2= S ClerkTime np Y2+ S ClerkTime prob Y2 gen B ClerkLabor Y3= S ClerkTime np Y3+ S ClerkTime prob Y3 gen B ClerkLabor Y4= S ClerkTime np Y4+ S ClerkTime prob Y4 gen B_ClerkLabor_Y5= S_ClerkTime_np_Y5+ S_ClerkTime_prob_Y5 gen B_ClerkLabor_Y6= S_ClerkTime_np_Y6+ S_ClerkTime_prob_Y6 gen B ClerkLabor Y7= S ClerkTime np Y7+ S ClerkTime prob Y7 gen B ClerkLabor Y8= S ClerkTime np Y8+ S ClerkTime prob Y8 gen B_ClerkLabor_Y9= S_ClerkTime_np_Y9+ S_ClerkTime_prob_Y9 gen B ClerkLabor Y10=S ClerkTime np Y10+S ClerkTime prob Y10 */Savings from Reduced Poll Labor*/ gen B PollLabor Y1= TotOVRS Y1* N TotRegs* T OkForms* p RegEDR/ 60* C PollWage gen B PollLabor Y2= TotOVRS Y2* N TotRegs* T OkForms* p RegEDR/ 60* C PollWage gen B PollLabor Y3= TotOVRS Y3* N TotRegs* T OkForms* p RegEDR/ 60* C PollWage gen B PollLabor Y4= TotOVRS Y4* N TotRegs* T OkForms* p RegEDR/ 60* C PollWage gen B PollLabor Y5= TotOVRS Y5* N TotRegs* T OkForms* p RegEDR/ 60* C PollWage gen B PollLabor Y6= TotOVRS Y6* N TotRegs* T OkForms* p RegEDR/ 60* C PollWage gen B PollLabor Y7= TotOVRS Y7* N TotRegs* T OkForms* p RegEDR/ 60* C PollWage gen B PollLabor Y8= TotOVRS Y8* N TotRegs* T OkForms* p RegEDR/ 60* C PollWage gen B PollLabor Y9= TotOVRS Y9* N TotRegs* T OkForms* p RegEDR/ 60* C PollWage gen B PollLabor Y10= TotOVRS Y10* N TotRegs*T OkForms* p RegEDR/60* C PollWage */Savings from Reduced Costs to Register*/ gen S InPers Y1= N TotRegs* TotOVRS Y1* P RegInPerson* T Travel*C LeisureWage/60 gen S InPers Y2= N TotRegs* TotOVRS Y2* P RegInPerson* T Travel*C LeisureWage/60 gen S InPers Y3= N TotRegs* TotOVRS Y3* P RegInPerson* T Travel*C LeisureWage/60 gen S_InPers_Y4= N_TotRegs* TotOVRS_Y4* P_RegInPerson* T Travel*C LeisureWage/60 gen S InPers Y5= N TotRegs* TotOVRS Y5* P RegInPerson* T Travel*C LeisureWage/60 gen S InPers Y6= N TotRegs* TotOVRS Y6* P RegInPerson* T Travel*C LeisureWage/60 gen S InPers Y7= N TotRegs* TotOVRS Y7* P RegInPerson* T Travel*C LeisureWage/60 gen S InPers Y8= N TotRegs* TotOVRS Y8* P RegInPerson* T Travel*C LeisureWage/60 ``` ``` gen S InPers Y9= N TotRegs* TotOVRS Y9* P RegInPerson* T Travel*C LeisureWage/60 gen S InPers Y10=N TotRegs* TotOVRS Y10*P RegInPerson* T Travel*C LeisureWage/60 gen S ByMail Y1= N TotRegs* TotOVRS Y1* P RegByMail*(C paper ink+ C Stamp) gen S ByMail Y2= N TotReqs* TotOVRS Y2* P ReqByMail*(C paper ink+ C Stamp) gen S ByMail Y3= N TotRegs* TotOVRS Y3* P RegByMail*(C paper ink+ C Stamp) gen S ByMail Y4= N TotRegs* TotOVRS Y4* P RegByMail*(C paper ink+ C Stamp) gen S_ByMail_Y5= N_TotRegs* TotOVRS_Y5* P_RegByMail*(C_paper_ink+ C_Stamp) gen S ByMail Y6= N TotRegs* TotOVRS Y6* P RegByMail*(C paper ink+ C Stamp) gen S ByMail Y7= N TotRegs* TotOVRS Y7* P RegByMail*(C paper ink+ C Stamp) gen S ByMail Y8= N TotRegs* TotOVRS Y8* P RegByMail*(C paper ink+ C Stamp) gen S ByMail Y9= N TotRegs* TotOVRS Y9* P RegByMail*(C paper ink+ C Stamp) gen S ByMail Y10=N TotRegs* TotOVRS Y10*P RegByMail*(C paper
ink+ C Stamp) gen B Reg Y1= S InPers Y1+ S ByMail Y1 gen B Reg Y2= S InPers Y2+ S ByMail Y2 gen B Reg Y3= S InPers Y3+ S ByMail Y3 gen B Reg Y4= S InPers Y4+ S ByMail Y4 gen B Reg Y5= S InPers Y5+ S ByMail Y5 gen B Reg Y6= S InPers Y6+ S ByMail Y6 gen B Reg Y7= S InPers Y7+ S ByMail Y7 gen B Reg Y8= S InPers Y8+ S ByMail Y8 gen B Reg Y9= S InPers Y9+ S ByMail Y9 gen B Reg Y10=S InPers Y10+S ByMail Y10 */Benefit from OVRS Hardware Scrap Value*/ gen B scrap=3899+(400-3899)*runiform() */Generate Net Benefits Year 1-10*/ gen NetBen Y0= -C Implement gen NetBen Y1= (-C Maint- C Adv1+ B process Y1+ B ClerkLabor Y1+ B PollLabor Y1+ B Reg Y1)/(1+rate)^{0.5} gen NetBen Y2= (-C_Maint- C_Adv2+ B_process_Y2+ B_ClerkLabor_Y2+ B PollLabor Y2+ B Reg Y2)/ (1+rate)^1.5 gen NetBen Y3= (-C Maint+ B process Y3+ B ClerkLabor Y3+ B PollLabor Y3+ B Reg Y3)/(1+rate)^2.5 gen NetBen Y4= (-C Maint+ B process Y4+ B ClerkLabor Y4+ B PollLabor Y4+ B Reg Y4)/(1+rate)^3.5 gen NetBen Y5= (-C Maint+ B process Y5+ B ClerkLabor Y5+ B PollLabor Y5+ B Reg Y5)/ (1+rate)^4.5 gen NetBen Y6= (-C Maint+ B process Y6+ B ClerkLabor Y6+ B PollLabor Y6+ B Reg Y6)/ (1+rate)^5.5 gen NetBen Y7= (-C Maint+ B process Y7+ B ClerkLabor Y7+ B PollLabor Y7+ B Reg Y7)/ (1+rate)^6.5 gen NetBen_Y8= (-C_Maint+ B_process_Y8+ B_ClerkLabor_Y8+ B_PollLabor_Y8+ B Reg Y8) / (1+rate)^7.5 gen NetBen_Y9= (-C_Maint+ B_process_Y9+ B_ClerkLabor_Y9+ B_PollLabor_Y9+ B_Reg_Y9) / (1+rate)^8.5 gen NetBen Y10=(-C Maint+ B process Y10+B ClerkLabor Y10+B PollLabor Y10+B Reg Y10)/(1+rate)^9.5 gen NetBen Y10E= B scrap/(1+rate)^10 */Generate Net Present Value*/ ``` ``` gen NPV= NetBen_Y0+ NetBen_Y1 +NetBen_Y2+ NetBen_Y3+ NetBen_Y4+ NetBen_Y5+ NetBen_Y6+ NetBen_Y7+ NetBen_Y8+ NetBen_Y9+ NetBen_Y10+ NetBen_Y10E gen NPV_k= NPV/1000 */Generate NPV Histogram*/ histogram NPV_k, frequency sum NPV sum NPV_k ttest NPV_k == 0 ttest NPV_k == 0, level(99.9) count if NPV_k<0 count if NPV_k>=0 ``` # **Appendix V: STATA Variable Summary Statistics** | Variable | Obs | Mean | Std. Dev. | Min | Max | |--|--|--|---|--|--| | N_TotRegs C_ClerkWage C_paper_ink C_PollWage C_LeisureW~e | 100000
100000
100000
100000
100000 | 373598.9
19.32
.17
7.25
13.22 | 13628.68
0
0
0 | 350000.2
19.32
.17
7.25
13.22 | 397178.5
19.32
.17
7.25
13.22 | | C_Stamp P_RegByMail P_RegInPer~n p_RegEDR P_IncForms | 100000
100000
100000
100000
100000 | .5
.03
.11
.76 | 0
0
0
0 | .5
.03
.11
.76 | .5
.03
.11
.76 | | T_Travel T_OkForms T_IncForms rate TotOVRS_Y1 | 100000
100000
100000
100000
100000 | 42
5.6111
8.4503
.035
.0919997 | 0
0
0
0
0
.030209 | 42
5.6111
8.4503
.035
.0181 | 42
5.6111
8.4503
.035
.1654866 | | TotOVRS_Y2 TotOVRS_Y3 TotOVRS_Y4 TotOVRS_Y5 TotOVRS_Y6 | 100000
100000
100000
100000
100000 | .1037267
.1210819
.1464366
.1802841
.2221354 | .029291
.0292279
.02927
.0292115
.0292181 | .0322479
.0496582
.0752575
.109003
.1508303 | .1746259
.1920991
.2178911
.2516977
.2932472 | | TotOVRS_Y7 TotOVRS_Y8 TotOVRS_Y9 TotOVRS_Y10 C_Implement | 100000
100000
100000
100000
100000 | .2724874
.331073
.3977418
.4728018
576008.8 | .0292204
.029237
.0293133
.0291837
16607.31 | .2013027
.2596157
.3262851
.4015038
547183.8 | .3439682
.4024023
.4691462
.5439095
604781.1 | | C_Maint
C_Adv1
C_Adv2
B_process_Y1
B_process_Y2 | 100000
100000
100000
100000
100000 | 96072.56
650029.2
0
642.7069
724.6755 | 2768.251
18748.99
0
212.3412
206.5378 | 91268.01
617500.4
0
122.9249
215.9367 | 100875.8
682499.2
0
1220.994
1283.907 | | B_process_Y3 B_process_Y4 B_process_Y5 B_process_Y6 B_process_Y7 | 100000 | 845.8843
1023.038
1259.506
1551.894
1903.681 | 206.5512
207.9659
209.2103
211.8642
215.764 | 326.8611
495.8271
727.742
997.8876
1325.927 | 1422.572
1598.515
1856.626
2174.713
2536.884 | | B_process_Y8 B_process_Y9 B_process~10 S_Clerk~p_Y1 S_Clerk~p_Y2 | 100000
100000
100000 | 2312.957
2778.732
3303.132
56508.87
63715.82 | 220.924
228.5001
236.9096
18669.72
18159.47 | 1702.625
2152.382
2639.909
10807.95
18985.85 | 2976.179
3475.721
4025.298
107353.8
112885.2 | | S_Clerk~p_Y3
S_Clerk~p_Y4
S_Clerk~p_Y5
S_Clerk~p_Y6 | 100000
100000 | 74372.89
89948.79
110739.8
136447.6 | 18160.65
18285.04
18394.45
18627.79 | 28738.68
43594.73
63985.43
87737.51 | 125077.2
140546.6
163240.6
191207.8 | | S_Clerk~p_Y7 | 100000 | 167377.8 | 18970.67 | 116579.8 | 223051 | |--|----------------------------|--|--|--|--| | S_Clerk~p_Y8 S_Clerk~p_Y9 S_Cler~p_Y10 S_Clerk~b_Y1 S_Clerk~b_Y2 | 100000 | 203362.7 | 19424.35 | 149700.3 | 261675.3 | | | 100000 | 244315.1 | 20090.47 | 189244.4 | 305596.7 | | | 100000 | 290422.1 | 20829.86 | 232109.3 | 353917.2 | | | 100000 | 8416.701 | 2780.757 | 1609.788 | 15989.78 | | | 100000 | 9490.138 | 2704.759 | 2827.843 | 16813.66 | | S_Clerk~b_Y3 | 100000 | 11077.45 | 2704.933 | 4280.477 | 18629.59 | | S_Clerk~b_Y4 | 100000 | 13397.4 | 2723.46 | 6493.206 | 20933.68 | | S_Clerk~b_Y5 | 100000 | 16494.12 | 2739.757 | 9530.295 | 24313.83 | | S_Clerk~b_Y6 | 100000 | 20323.15 | 2774.511 | 13068.04 | 28479.4 | | S_Clerk~b_Y7 | 100000 | 24930.05 | 2825.582 | 17363.95 | 33222.29 | | S_Clerk~b_Y8 | 100000 | 30289.81 | 2893.155 | 22297.07 | 38975.17 | | S_Clerk~b_Y9 | 100000 | 36389.46 | 2992.37 | 28186.96 | 45517.02 | | S_Cler~b_Y10 | 100000 | 43256.85 | 3102.498 | 34571.47 | 52714.11 | | B_ClerkLab~1 | 100000 | 64925.57 | 21450.48 | 12417.74 | 123343.6 | | B_ClerkLab~2 | 100000 | 73205.95 | 20864.23 | 21813.7 | 129698.9 | | B_ClerkLab~3 | 100000 | 85450.34 | 20865.58 | 33019.16 | 143706.8 | | B_ClerkLab~4 | 100000 | 103346.2 | 21008.5 | 50087.93 | 161480.3 | | B_ClerkLab~5 | 100000 | 127233.9 | 21134.21 | 73515.73 | 187554.4 | | B_ClerkLab~6 | 100000 | 156770.7 | 21402.3 | 100805.5 | 219687.2 | | B_ClerkLab~7 | 100000 | 192307.9 | 21796.26 | 133943.7 | 256273.3 | | B_ClerkLab~8 B_ClerkLab~9 B_ClerkLa~10 B_PollLabo~1 B_PollLabo~2 | 100000 | 233652.5 | 22317.5 | 171997.4 | 300650.5 | | | 100000 | 280704.6 | 23082.84 | 217431.3 | 351113.7 | | | 100000 | 333678.9 | 23932.35 | 266680.8 | 406631.3 | | | 100000 | 17710.05 | 5851.146 | 3387.245 | 33644.99 | | | 100000 | 19968.73 | 5691.233 | 5950.222 | 35378.57 | | B_PollLabo~3 B_PollLabo~4 B_PollLabo~5 B_PollLabo~6 B_PollLabo~7 | 100000 | 23308.68 | 5691.601 | 9006.788 | 39199.55 | | | 100000 | 28190.22 | 5730.584 | 13662.72 | 44047.73 | | | 100000 | 34706.19 | 5764.875 | 20053.22 | 51160.08 | | | 100000 | 42763.07 | 5838.003 | 27497.2 | 59925.09 | | | 100000 | 52456.7 | 5945.465 | 36536.45 | 69904.85 | | B_PollLabo~8 B_PollLabo~9 B_PollLab~10 S_InPers_Y1 S_InPers_Y2 | 100000
100000 | 63734.46
76569.08
91019.13
34985.94
39447.92 | 6087.648
6296.412
6528.138
11558.85
11242.95 | 46916.51
59309.74
72743.75
6691.452
11754.58 | 82009.81
95774.9
110918.7
66465.19
69889.84 | | S_InPers_Y3 S_InPers_Y4 S_InPers_Y5 S_InPers_Y6 S_InPers_Y7 | 100000
100000
100000 | 46045.96
55689.36
68561.57
84477.82
103627.5 | 11243.67
11320.69
11388.43
11532.89
11745.18 | 17792.78
26990.5
39614.85
54320.3
72177.23 | 77438.15
87015.64
101066
118381.1
138096 | | S_InPers_Y8 S_InPers_Y9 S_InPers_Y10 S_ByMail_Y1 S_ByMail_Y2 | 100000
100000
100000 | 125906.5
151261.1
179807
690.824
778.9293 | 12026.06
12438.47
12896.24
228.2384
222.0005 | 92682.88
117165.5
143704.2
132.1278
232.103 | 162009.2
189201.9
219118.3
1312.406
1380.028 | | S_ByMail_Y3 | 100000 | 909.2125 | 222.0149 | 351.3319 | 1529.075 | | S_ByMail_Y4 | 100000 | 1099.629 | 223.5355 | 532.9479 | 1718.19 | |--|--------|-----------|----------|-----------|-----------| | S_ByMail_Y5 | 100000 | 1353.8 | 224.8731 | 782.2253 | 1995.625 | | S_ByMail_Y6 | 100000 | 1668.079 | 227.7257 | 1072.596 | 2337.526 | | S_ByMail_Y7 | 100000 | 2046.203 | 231.9175 | 1425.194 | 2726.811 | | S_ByMail_Y8 | 100000 | 2486.12 | 237.4637 | 1830.094 | 3198.994 | | S_ByMail_Y9 | 100000 | 2986.765 | 245.607 | 2313.522 | 3735.936 | | S_ByMail_Y10 | 100000 | 3550.425 | 254.6461 | 2837.549 | 4326.657 | | B_Reg_Y1 | 100000 | 35676.76 | 11787.09 | 6823.58 | 67777.59 | | B_Reg_Y2 | 100000 | 40226.85 | 11464.95 | 11986.68 | 71269.87 | | B_Reg_Y3 | 100000 | 46955.18 | 11465.69 | 18144.11 | 78967.23 | | B_Reg_Y4 | 100000 | 56788.99 | 11544.22 | 27523.44 | 88733.83 | | B_Reg_Y5 | 100000 | 69915.37 | 11613.3 | 40397.07 | 103061.6 | | B_Reg_Y6 | 100000 | 86145.89 | 11760.62 | 55392.9 | 120718.7 | | B_Reg_Y7 | 100000 | 105673.7 | 11977.1 | 73602.42 | 140822.8 | | B_Reg_Y8 | 100000 | 128392.6 | 12263.52 | 94512.98 | 165208.2 | | B_Reg_Y9 | 100000 | 154247.9 | 12684.08 | 119479.1 | 192937.8 | | B_Reg_Y10 | 100000 | 183357.4 | 13150.89 | 146541.8 | 223444.9 | | B_scrap | 100000 | 2151.709 | 1012.589 | 400.0149 | 3898.99 | | NetBen_Y0 | 100000 | -576008.8 | 16607.31 | -604781.1 | -547183.8 | | NetBen_Y1 NetBen_Y2 NetBen_Y3
NetBen_Y4 NetBen_Y5 | 100000 | -616451.6 | 42906.67 | -743985.3 | -482324.8 | | | 100000 | 36139.81 | 36400.26 | -55999.36 | 135346.6 | | | 100000 | 55502.81 | 35171.39 | -35519.89 | 154630 | | | 100000 | 82694.79 | 34213.65 | -7653.762 | 180814.2 | | | 100000 | 117387.9 | 33250.53 | 30032.93 | 213379.8 | | NetBen_Y6 NetBen_Y7 NetBen_Y8 NetBen_Y9 NetBen_Y10 | 100000 | 158206 | 32518.78 | 71825.55 | 255726.2 | | | 100000 | 204920 | 32000.44 | 117644.6 | 300477.1 | | | 100000 | 256514.3 | 31647.93 | 165641 | 354190 | | | 100000 | 312190.6 | 31637.79 | 222116 | 408985.9 | | | 100000 | 371633.6 | 31693.76 | 280443.2 | 468966.7 | | NetBen_Y10E | 100000 | 1525.387 | 717.8435 | 283.5781 | 2764.068 | | NPV | 100000 | 404254.9 | 139542 | -122769.2 | 944540.4 | | NPV_k | 100000 | 404.2549 | 139.542 | -122.7692 | 944.5405 | # **Appendix W: STATA Variable Definitions** | Variable | Definition | |--|---| | N_TotRegs C_ClerkWage C_paper_ink C_PollWage C_LeisureW~e | Total new and updated registrations in a year Weighted average full time clerk hourly wage Cost of individual double-sided printed piece of paper Average poll worker hourly wage Leisure wage: 50% of WI median hourly wage and benefits | | C_Stamp P_RegByMail P_RegInPer~n p_RegEDR P_IncForms | Expected cost of 1 st class stamp in real 2013 US\$ % of registration activity by mail % of registration activity in person at clerks' office % of registration activity on Election Day at polls % of registration forms that are incomplete or incorrect | | T_Travel T_OkForms T_IncForms rate TotOVRS_Y1 | Time in minutes to make round trip to clerks' office Time in minutes to process correct forms Time in minutes to process incorrect forms Discount rate % of registration activity using OVRS in program year 1 | | TotOVRS_Y2 TotOVRS_Y3 TotOVRS_Y4 TotOVRS_Y5 TotOVRS_Y6 | % of registration activity using OVRS in program year 2 % of registration activity using OVRS in program year 3 % of registration activity using OVRS in program year 4 % of registration activity using OVRS in program year 5 % of registration activity using OVRS in program year 6 | | TotOVRS_Y7 TotOVRS_Y8 TotOVRS_Y9 TotOVRS_Y10 C_Implement | % of registration activity using OVRS in program year 7 % of registration activity using OVRS in program year 8 % of registration activity using OVRS in program year 9 % of registration activity using OVRS in program year 10 Initial implementation costs | | C_Maint
C_Adv1
C_Adv2
B_process_Y1
B_process_Y2 | Annual maintenance costs Advertising and outreach costs for program year 1 Advertising and outreach costs for program year 2 Clerk processing supplies and time savings program year 1 Clerk processing supplies and time savings program year 2 | | B_process_Y3 B_process_Y4 B_process_Y5 B_process_Y6 B_process_Y7 | Clerk processing supplies and time savings program year 5 Clerk processing supplies and time savings program year 6 | | B_process_Y8
B_process_Y9
B_process~10
S_Clerk~p_Y1
S_Clerk~p_Y2 | Clerk processing supplies and time savings program year 9
Clerk processing supplies and time savings program year 10 | | S_Clerk~p_Y3
S_Clerk~p_Y4
S_Clerk~p_Y5
S_Clerk~p_Y6 | Clerk time correct form savings program year 4 Clerk time correct form savings program year 5 | ``` S Clerk~p Y7 | Clerk time correct form savings program year 7 _____ S_Clerk~p_Y8 | Clerk time correct form savings program year 8 S_Clerk~p_Y9 | Clerk time correct form savings program year 9 S_Clerk~b_Y1 | Clerk time correct form savings program year 10 S_Clerk~b_Y2 | Clerk time incorrect form savings program year 1 S_Clerk~b_Y2 | Clerk time incorrect form savings program year 2 ______ S_Clerk~b_Y3 | Clerk time incorrect form savings program year 3 S_Clerk~b_Y4 | Clerk time incorrect form savings program year 4 S_Clerk~b_Y5 | Clerk time incorrect form savings program year 5 S_Clerk~b_Y6 | Clerk time incorrect form savings program year 6 S_Clerk~b_Y7 | Clerk time incorrect form savings program year 7 ______ S_Clerk~b_Y8 | Clerk time incorrect form savings program year 8 S_Clerk~b_Y9 | Clerk time incorrect form savings program year 9 S_Cler~b_Y10 | Clerk time incorrect form savings program year 10 B_ClerkLab~1 | Total clerk form processing time savings program year 1 B_ClerkLab~2 | Total clerk form processing time savings program year 2 _____ B_ClerkLab~3 | Total clerk form processing time savings program year 3 B_ClerkLab~4 | Total clerk form processing time savings program year 4 B_ClerkLab~5 | Total clerk form processing time savings program year 5 B_ClerkLab~6 | Total clerk form processing time savings program year 6 B_ClerkLab~7 | Total clerk form processing time savings program year 7 ______ B_ClerkLab~8 | Total clerk form processing time savings program year 8 B_ClerkLab~9 | Total clerk form processing time savings program year 9 B_ClerkLa~10 | Total clerk form processing time savings program year 10 B_PollLabo~1 | Poll worker labor savings program year 1 B_PollLabo~2 | Poll worker labor savings program year 2 _____ {\tt B_PollLabo{\sim}3\ |\ Poll\ worker\ labor\ savings\ program\ year\ 3} B PollLabo~4 | Poll worker labor savings program year 4 B_PollLabo~5 | Poll worker labor savings program year 5 B_PollLabo~6 | Poll worker labor savings program year 6 B_PollLabo~7 | Poll worker labor savings program year 7 _____ B_PollLabo~8 | Poll worker labor savings program year 8 B_PollLabo~9 | Poll worker labor savings program year 9 B_PollLab~10 | Poll worker labor savings program year 10 S_InPers_Y1 | Registration in person cost savings program year 1 S_InPers_Y2 | Registration in person cost savings program year 2 ______ S_InPers_Y3 | Registration in person cost savings program year 3 S_InPers_Y4 | Registration in person cost savings program year 4 S InPers Y5 | Registration in person cost savings program year 5 S_InPers_Y6 | Registration in person cost savings program year 6 S_InPers_Y7 | Registration in person cost savings program year 7 _____ S_InPers_Y8 | Registration in person cost savings program year 8 S_InPers_Y9 | Registration in person cost savings program year 9 S_InPers_Y10 | Registration in person cost savings program year 10 S_ByMail_Y1 | Registration by mail cost savings program year 1 S_ByMail_Y2 | Registration by mail cost savings program year 2 ----- S ByMail Y3 | Registration by mail cost savings program year 3 ``` ``` S_ByMail_Y4 | Registration by mail cost savings program year 4 S_ByMail_Y5 | Registration by mail cost savings program year 5 S_ByMail_Y6 | Registration by mail cost savings program year 6 S_ByMail_Y7 | Registration by mail cost savings program year 7 _____ S_ByMail_Y8 | Registration by mail cost savings program year 8 S_ByMail_Y9 | Registration by mail cost savings program year 9 S_ByMail_Y10 | Registration by mail cost savings program year 10 B_Reg_Y1 | Registration activity cost savings program year 1 B_Reg_Y2 | Registration activity cost savings program year 2 _____ B_Reg_Y3 | Registration activity cost savings program year 3 B_Reg_Y4 | Registration activity cost savings program year 4 B_Reg_Y5 | Registration activity cost savings program year 5 B_Reg_Y6 | Registration activity cost savings program year 6 B_Reg_Y7 | Registration activity cost savings program year 7 ----- B_Reg_Y8 | Registration activity cost savings program year 8 B Reg Y9 | Registration activity cost savings program year 9 B Reg Y10 | Registration activity cost savings program year 10 B_scrap | Scrap value of hardware at end of 10 years NetBen_Y0 | Discounted Net Benefits at beginning of program year 1 NetBen_Y1 | Discounted Net Benefits at middle of program year 1 NetBen_Y2 | Discounted Net Benefits at middle of program year 2 NetBen_Y3 | Discounted Net Benefits at middle of program year 3 NetBen_Y4 | Discounted Net Benefits at middle of program year 4 NetBen_Y5 | Discounted Net Benefits at middle of program year 5 _____ NetBen_Y6 | Discounted Net Benefits at middle of program year 6 NetBen_Y7 | Discounted Net Benefits at middle of program year 7 NetBen_Y8 | Discounted Net Benefits at middle of program year 8 NetBen_Y9 | Discounted Net Benefits at middle of program year 9 NetBen Y10 | Discounted Net Benefits at middle of program year 10 ------ NetBen_Y10E | Discounted Net Benefits at end of program year 10 NPV | Net Present Value of OVRS Implementation NPV_k | Net Present Value of OVRS Implementation in thousands ``` # **Appendix X: Scrap Value** We calculate the hardware scrap value of the OVRS server hardware at end of ten years from a lower bound of University of Wisconsin's Surplus With A Purpose (SWAP) computer prices as of November 2013.⁵¹ The upper bound is from eBay completed listing prices as of November 18 2013.⁵² - ⁵¹ University of Wisconsin Surplus With A Purpose (SWAP). 2013. List prices for used SQL servers. Accessed November 18, 2013: http://www.bussvc.wisc.edu/swap/. ⁵² Ebay. 2013. Final bid prices for used SQL servers. Accessed November 18, 2013: http://www.ebay.com. ## Appendix Y: Municipality Population and Size We obtained population data for each of Wisconsin's municipalities from the Wisconsin Demographic Services Center. ⁵³Municipalities were classified as "small" if their population was less than 50,000; "medium" if between 50,001 and 199,999; and "large" for cities with populations over 200,000. Municipality size was defined this way to match the breakdown used in the GAB Fiscal Estimate LRB 13-0058/1. ⁵⁴ . ⁵³ Wisconsin Demographic Services Center. 2013. "Official Estimates, 1/1/2013, Wisconsin Municipalities, with Comparison to Census 2010." Madison: Department of Administration.
Retrieved from: http://www.doa.state.wi.us/docview.asp?docid=10420&locid=9